## PATHSCALE EKOPATH COMPILER SUITE™ ## USER GUIDE VERSION 2.1 Copyright © 2004, 2005 PathScale, Inc. All Rights Reserved. PathScale, the PathScale EKOPath $^{\text{TM}}$ Compiler Suite, and Accelerating Cluster Performance are trademarks of PathScale, Inc. All other trademarks belong to their respective owners. In accordance with the terms of their valid PathScale customer agreements, customers are permitted to make electronic and paper copies of this document for their own exclusive use. All other forms of reproduction, redistribution, or modification are prohibited without the prior express written permission of PathScale, Inc. Document number: 1-02404-07 Last generated on April 13, 2005 | Release version | New features | | |-----------------|-----------------------------------------|--| | 1.4 | New Sections 3.3.3.1, 3.7.4, 10.4, 10.5 | | | | Added Appendix B: Supported Fortran in- | | | | trinsics | | | 2.0 | New Sections 2.3, 8.9.7, 11.8 | | | | Added Chapter 8: Using OpenMP in For- | | | | tran | | | | New Appendix B: Implementation depen- | | | | dent behavior for OpenMP Fortran | | | | Expanded and updated Appendix C: Sup- | | | | ported Fortran intrinsics | | | 2.1 | Added Chapter 9: Using OpenMP in C/C++, | | | | Appendix E: eko man page | | | | Expanded and updated Appendix B and Ap- | | | | pendix C | | ### **Contents** | 1 | Intr | roduction | 11 | |---|------|------------------------------------------------|----| | | 1.1 | Conventions used in this document | 12 | | | 1.2 | Documentation suite | 12 | | 2 | Con | npiler Quick Reference | 15 | | | 2.1 | What you installed | 15 | | | 2.2 | How to invoke the PathScale EKOPath compilers | 16 | | | 2.3 | Compiling for different platforms | 17 | | | | 2.3.1 Target options for the 2.1 release | 17 | | | | 2.3.2 Defaults flag | 18 | | | | 2.3.3 Compiling for an alternate platform | 18 | | | | 2.3.4 Compiling option tool: pathhow-compiled | 19 | | | 2.4 | Input file types | 19 | | | 2.5 | Other input files | 20 | | | 2.6 | Common compiler options | 21 | | | 2.7 | Shared libraries | 21 | | | 2.8 | Large file support | 22 | | | 2.9 | Large object support | 22 | | | | 2.9.1 Support for "large" memory model | 23 | | | 2.10 | Debugging | 23 | | | 2.11 | Profiling: Locate your program's hot spots | 24 | | | 2.12 | Taskset: Assigning a process to a specific CPU | 25 | | 3 | The | Path | Scale EKOPath Fortran compiler | <b>27</b> | |---|-----|--------|------------------------------------------------|-----------| | | 3.1 | Using | the Fortran compiler | 27 | | | | 3.1.1 | Fixed-form and free-form files | 28 | | | 3.2 | Modu | les | 29 | | | 3.3 | Exten | sions | 30 | | | | 3.3.1 | Promotion of REAL and INTEGER types | 30 | | | | 3.3.2 | Cray pointers | 30 | | | | 3.3.3 | Directives | 31 | | | | | 3.3.3.1 F77 or F90 prefetch directives | 31 | | | | | 3.3.3.2 Changing optimization using directives | 32 | | | 3.4 | Comp | iler and runtime features | 33 | | | | 3.4.1 | Preprocessing source files | 33 | | | | | 3.4.1.1 Pre-defined macros | 33 | | | | 3.4.2 | Explain | 34 | | | | 3.4.3 | Fortran 90 dope vector | 35 | | | | 3.4.4 | Mixed code | 35 | | | | 3.4.5 | Bounds checking | 35 | | | | 3.4.6 | Pseudo-random numbers | 36 | | | 3.5 | Runti | me I/O compatibility | 36 | | | | 3.5.1 | Performing endian conversions | 36 | | | | | 3.5.1.1 The assign command | 36 | | | | | 3.5.1.2 Using the wildcard option | 37 | | | | | 3.5.1.3 Converting data and record headers | 37 | | | | | 3.5.1.4 The ASSIGN() procedure | 37 | | | 3.6 | Source | e code compatibility | 37 | | | | 3.6.1 | Fortran KINDs | 38 | | | | 3.6.2 | Fortran 95 | 38 | | | 3.7 | Librai | ry compatibility | 38 | | | | 3.7.1 | Name mangling | 39 | CONTENTS 5 | | 3.7.2 | ABI compatibility | 39 | |------|------------------|-----------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | 3.7.3 | Linking with g77-compiled libraries | 40 | | | | 3.7.3.1 AMD Core Math Library (ACML) | 41 | | | 3.7.4 | List directed I/O and repeat factors | 41 | | | | 3.7.4.1 Environment variable | 42 | | | | 3.7.4.2 Assign command | 42 | | 3.8 | Portin | ng Fortran code | 43 | | 3.9 | Debug | gging and troubleshooting Fortran | 43 | | | 3.9.1 | Writing to constants can cause crashes | 44 | | | 3.9.2 | Aliasing: -OPT:alias=no_parm | 44 | | 3.10 | Fortra | an compiler stack size | 45 | | The | Paths | Scale EKOPath C/C++ compiler | 47 | | 4.1 | Using | the C/C++ compilers | 48 | | | | | 49 | | | 4.2.1 | Preprocessing source files | 49 | | | | 4.2.1.1 Pre-defined macros | 49 | | | 4.2.2 | Pragmas | 50 | | | | 4.2.2.1 Pragma pack | 50 | | | | 4.2.2.2 Changing optimization using pragmas | 50 | | | 4.2.3 | Mixing code | 51 | | | 4.2.4 | Linking | 51 | | 4.3 | | | 51 | | | | | 52 | | | 3.10 The 4.1 4.2 | 3.7.3 3.7.4 3.8 Porting 3.9 Debug 3.9.1 3.9.2 3.10 Fortra 4.1 Using 4.2 Comp 4.2.1 4.2.2 4.2.2 | 3.7.3.1 AMD Core Math Library (ACML) 3.7.4 List directed I/O and repeat factors 3.7.4.1 Environment variable 3.7.4.2 Assign command 3.8 Porting Fortran code 3.9 Debugging and troubleshooting Fortran 3.9.1 Writing to constants can cause crashes 3.9.2 Aliasing: -OPT:alias=no_parm 3.10 Fortran compiler stack size The PathScale EKOPath C/C++ compiler 4.1 Using the C/C++ compilers 4.2 Compiler and runtime features 4.2.1 Preprocessing source files 4.2.1.1 Pre-defined macros 4.2.2 Pragmas 4.2.2.1 Pragma pack | | 5 | Por | ting and compatibility | <b>55</b> | |---|-----|----------------------------------------------------------------|-----------| | | 5.1 | Getting started | 55 | | | 5.2 | GNU compatibility | 55 | | | 5.3 | Porting Fortran | 55 | | | | 5.3.1 Intrinsics | 56 | | | | 5.3.1.1 An example | 56 | | | | 5.3.2 Name-mangling | 56 | | | | 5.3.3 Static data | 56 | | | 5.4 | Porting to x86_64 | 56 | | | 5.5 | Migrating from other compilers | 57 | | | 5.6 | Compatibility | 57 | | | | 5.6.1 GCC compatibility wrapper script | 57 | | 6 | Tun | ning Quick Reference | <b>59</b> | | | 6.1 | Basic optimization | 59 | | | 6.2 | IPA | 59 | | | 6.3 | Feedback Directed Optimization (FDO) | 60 | | | 6.4 | Aggressive optimization | 60 | | | 6.5 | Performance analysis | 61 | | | 6.6 | Optimize your hardware | 61 | | 7 | Tun | uing options | 63 | | | 7.1 | Basic optimizations: The -O flag | 63 | | | 7.2 | Syntax for complex optimizations (-CG, -IPA, -LNO -OPT, -WOPT) | 64 | | | 7.3 | Inter-Procedural Analysis (IPA) | 65 | | | | 7.3.1 The IPA compilation model | 66 | | | | 7.3.2 Inter-procedural analysis and optimization | 66 | | | | 7.3.2.1 Analysis | 67 | | | | 7.3.3 Optimization | 67 | | | | 7.3.4 Controlling IPA | 69 | CONTENTS 7 | | | 7.3.4.1 Inlining | 69 | |-----|-------|-------------------------------------------------------------------------|----| | | 7.3.5 | Cloning | 71 | | | 7.3.6 | Other IPA tuning options | 71 | | | | 7.3.6.1 Disabling options | 72 | | | 7.3.7 | Case study on SPEC CPU2000 | 72 | | | 7.3.8 | Invoking IPA | 74 | | | 7.3.9 | Size and correctness limitations to IPA | 75 | | 7.4 | Loop | Nest Optimization (LNO) | 75 | | | 7.4.1 | Loop fusion and fission | 76 | | | 7.4.2 | Cache size specification | 76 | | | 7.4.3 | $Cache\ blocking,\ loop\ unrolling,\ interchange\ transformations\ \ .$ | 77 | | | 7.4.4 | Prefetch | 78 | | | 7.4.5 | Vectorization | 78 | | 7.5 | Code | Generation (-CG:) | 78 | | 7.6 | Feedb | ack Directed Optimization (FDO) | 79 | | 7.7 | Aggre | ssive optimizations | 80 | | | 7.7.1 | Alias analysis | 80 | | | 7.7.2 | Numerically unsafe optimizations | 81 | | | 7.7.3 | Fast-math functions | 82 | | | 7.7.4 | IEEE 754 compliance | 82 | | | | 7.7.4.1 Arithmetic | 83 | | | | 7.7.4.2 Roundoff | 83 | | | 7.7.5 | Other unsafe optimizations | 84 | | | 7.7.6 | Assumptions about numerical accuracy | 84 | | 7.8 | Hardy | ware performance | 85 | | | 7.8.1 | Hardware setup | 85 | | | 7.8.2 | BIOS setup | 85 | | | 7.8.3 | Multiprocessor memory | 86 | | | 7.8.4 | Kernel and system effects | 86 | | | | 7.8.5 | Tools and APIs | 36 | |---|------|--------|----------------------------------------|----| | | | 7.8.6 | Testing memory latency and bandwidth 8 | 87 | | | 7.9 | PathO | pt | 87 | | | | 7.9.1 | PathOpt commands | 88 | | | | 7.9.2 | Option file format | 88 | | | | 7.9.3 | Sub-options | 39 | | | | 7.9.4 | The build scripts | 90 | | | | 7.9.5 | Using feedback-directed optimization | 91 | | | | 7.9.6 | Parallel operation | 91 | | | | 7.9.7 | Example XML file | 92 | | | | 7.9.8 | Using the peak.xml file | 93 | | | | 7.9.9 | Sample output | 94 | | | 7.10 | How d | id the compiler optimize my code? | 95 | | | | 7.10.1 | Using the -S flag 9 | 95 | | | | 7.10.2 | Using -CLIST or -FLIST | 96 | | | | 7.10.3 | Verbose flags | 97 | | 8 | Usiı | ng Ope | enMP in Fortran | 99 | | | 8.1 | Gettin | g started | 00 | | | 8.2 | OpenN | MP compiler directives | 00 | | | 8.3 | | | 02 | | | 8.4 | Runtin | me libraries | 03 | | | 8.5 | Enviro | onment variables | 04 | | | | 8.5.1 | Standard OpenMP environment variables | 04 | | | | 8.5.2 | PathScale OpenMP environment variables | 05 | | | 8.6 | Stack | size with libopenmp threads 13 | 11 | | | 8.7 | Some | example OpenMP code | 13 | | | 8.8 | Tuning | g for OpenMP application performance | 15 | | | | 8.8.1 | Reduced datasets | 15 | | | | | | | CONTENTS 9 | | | 8.8.2 | Enable ( | OpenMP | <br>115 | |----|------|--------|------------|-----------------------------------|---------| | | | 8.8.3 | Optimiz | ations for OpenMP | <br>115 | | | | | 8.8.3.1 | Libraries | <br>116 | | | | | 8.8.3.2 | Memory system performance | <br>116 | | | | | 8.8.3.3 | Load balancing | <br>117 | | | | | 8.8.3.4 | Tuning the application code | <br>117 | | | | | 8.8.3.5 | Using feedback data | <br>118 | | | 8.9 | Other | resources | s for OpenMP | <br>118 | | 9 | Usir | ng Ope | enMP in | C/C++ | 119 | | | 9.1 | Gettin | g started | l | <br>120 | | | 9.2 | OpenN | IP compi | iler directives | <br>120 | | | 9.3 | OpenN | IP runtir | me library calls | <br>122 | | | 9.4 | Runtin | ne librar | ies | <br>123 | | | 9.5 | Enviro | onment v | ariables | <br>123 | | | 9.6 | C and | C++ stac | ck size with libopenmp threads | <br>124 | | | 9.7 | Some | example | OpenMP code | <br>125 | | | 9.8 | Tunin | g OpenM | IP applications in C/C++ | <br>127 | | | 9.9 | Other | resources | s for OpenMP | <br>127 | | 10 | Exa | mples | | | 129 | | | 10.1 | Compi | ler flag t | uning and profiling with pathprof | <br>129 | | 11 | Deb | ugginį | g and tro | oubleshooting | 133 | | | 11.1 | Subsci | ription M | lanager problems | <br>133 | | | 11.2 | Debug | ging | | <br>133 | | | 11.3 | Dealin | ıg with u | ninitialized variables | <br>134 | | | 11.4 | Large | object su | pport | <br>134 | | | 11.5 | More i | nputs th | an registers | <br>135 | | | 11.6 | Linkin | g with 1 | ibg2c | <br>135 | | | 11.7 | Linkin | ıg large o | object files | <br>135 | | | 11.8 | Using | -ipa and | d-Ofast | <br>135 | | | 11.9 | Tunin | g | | <br>136 | | | 11.1 | (Troub | leshootin | g OpenMP | <br>136 | | | | 11.10. | 1Compilir | ng and linking with -mp | <br>136 | | A | Environment variables | 137 | |--------------|--------------------------------------------------------------|-------| | | A.1 Environment variables for use with C $\dots \dots \dots$ | . 137 | | | A.2 Environment variables for use with C++ | . 137 | | | A.3 Environment variables for use with Fortran | . 137 | | | A.4 Language independent environment variables | . 138 | | | A.5 Environment variables for OpenMP | . 138 | | | A.5.1 Standard OpenMP runtime environment variables | . 138 | | | A.5.2 PathScale OpenMP environment variables | . 139 | | В | Implementation dependent behavior for OpenMP Fortran | 141 | | $\mathbf{C}$ | Supported Fortran intrinsics | 147 | | | C.1 How to use the intrinsics table | . 147 | | | C.2 Intrinsic options | . 148 | | | C.3 Table of supported intrinsics | . 149 | | D | Fortran 90 dope vector | 183 | | E | Reference: eko man page | 187 | | | | | ### Chapter 1 ### Introduction This User Guide covers how to use the PathScale EKOPath $^{\text{TM}}$ Compiler Suite $^{\text{TM}}$ compilers; how to configure them, how to use them to optimize your code, and how to get the best performance from them. This guide also covers the language extensions and differences from the other commonly available language compilers. The PathScale EKOPath Compiler Suite generates both 32-bit and 64-bit code. Generating 64-bit code is the default; to generate 32-bit code use -m32 on the command line. See the eko man page for details. The information in this guide is organized into these sections: - Chapter 2 is a quick reference to using the PathScale EKOPath compilers - Chapter 3 covers the PathScale EKOPath Fortran compiler - Chapter 4 covers the PathScale EKOPath C/C++ compilers - Chapter 5 provides suggestions for porting and compatibility - Chapter 6 is a Tuning Quick Reference, with tips for getting faster code - Chapter 7 discusses tuning options in more detail - Chapter 8 covers using OpenMP in Fortran - Chapter 9 covers using OpenMP in C/C++ - Chapter 10 provides an example of optimizing code - Chapter 11 covers debugging and troubleshooting code - Appendix A lists environmental variables used with the compilers - Appendix B discusses implementation dependent behavior for OpenMP Fortran - Appendix C is a list of the supported Fortran intrinsics - Appendix D provides a simplified data structure from a Fortran 90 dope vector - Appendix E is a reference copy of the eko man page - · A Glossary of terms associated with the compilers is also included ### 1.1 Conventions used in this document These conventions are used throughout the PathScale documentation. | Convention | Meaning | |------------------------------------|--------------------------------------------------| | command | Fixed-space font is used for literal items such | | | as commands, files, routines, and pathnames. | | variable | Italic typeface is used for variable names or | | | concepts being defined. | | user input | Bold, fixed-space font is used for literal items | | | the user types in. Output is shown in non-bold, | | | fixed-space font. | | \$ Indicates a command line prompt | | | # | Command line prompt as root | | [] | Brackets enclose optional portions of a com- | | | mand or directive line. | | ••• | Ellipses indicate that a preceding element can | | | be repeated. | | Note: | Indicates important information | ### 1.2 Documentation suite The PathScale EKOPath Compiler Suite product documentation set includes: - The PathScale EKOPath Compiler Suite Install Guide - The PathScale EKOPath Compiler Suite User Guide - The PathScale EKOPath Compiler Suite Support Guide - The PathScale Debugger User Guide - The PathScale Subscription Management User Guide There are also online manual pages ("man pages") available describing the flags and options for the PathScale EKOPath Compiler Suite. You can type "man -k pathscale" or "apropos pathscale" to get a list of all the PathScale man pages on your system. This feature does not work on SLES 8. ### Please see the PathScale website at http://www.pathscale.com/support.html for further information about current releases and developer support. In addition, you may want to refer to these books for more information on high performance computing, compilers, and language usage. - Fortran 95 Explained by Metcalf, M. and Reid, J., Oxford University Press, 1996. ISBN 0-19-851888-8 - *C Programming Language* by Brian W. Kernighan, Dennis Ritchie, Dennis M. Ritchie, Prentice Hall, 1988, 2nd edition, ISBN 0-13-110362-8 - *The C++ Programming Language* by Bjarne Stroustrup, Addison-Wesley Publishing Company, 2000, 3rd edition, ISBN 0-20-170073-5 - *The Practice of Programming* by Brian W. Kernighan and Rob Pike, Addison-Wesley Publishing Company, 1st edition, 1999, ISBN 0-20-161586-X ### Chapter 2 ### Compiler Quick Reference This chapter describes how to get started using the PathScale EKOPath Compiler Suite. The compilers follow the standard conventions of Unix and Linux compilers, produce code that follows the Linux x86\_64 ABI, and run on both the AMD64 family of chips and Intel's EM64T family of chips. This means that object files produced by the PathScale EKOPath compilers can link with object files produced by other Linux x86\_64-compliant compilers such as Red Hat and SuSE GNU gcc, g++, and g77<sup>1</sup>. We also have full support for Intel's EM64T family of processors. AMD64 is AMD's 64-bit extension to Intel's IA32 architecture, often referred to as "x86". EM64T is the Intel® *Extended Memory 64 Technology* chip family. ### 2.1 What you installed The PathScale EKOPath Compiler Suite $^{\text{TM}}$ includes optimizing compilers and runtime support for C, C++, and Fortran. Depending on the type of subscription you purchased, you enabled some or all of the following: - PathScale EKOPath C compiler for x86 64 and EM64T architectures - PathScale EKOPath C++ compiler for x86\_64 and EM64T architectures - PathScale EKOPath Fortran compiler for x86\_64 and EM64T architectures - Documentation - Libraries - Subscription Manager client<sup>2</sup> - Subscription Manager server (optional)<sup>3</sup> <sup>&</sup>lt;sup>1</sup>Use of the -ff2c-abi flag may be required for binaries generated by 977. <sup>&</sup>lt;sup>2</sup>You must have a valid subscription (and associated subscription file) in order to run the compiler. $<sup>^3{\</sup>rm The~PathScale~Subscription~Manager~server}$ is required for floating subscriptions. - PathScale debugger (pathdb) - GNU binutils For more details on installing the PathScale EKOPath compilers, see the *PathScale EKOPath Compiler Suite Install Guide*. ## 2.2 How to invoke the PathScale EKOPath compilers The PathScale EKOPath Compiler Suite has three different front-ends to handle programs written in C, C++, and Fortran, and it has common optimization and code generation components that interface with all the language front-ends. The language your program uses determines which command (driver) name to use: | Language | Command Name | Compiler Name | |------------|--------------|------------------------------------| | C | pathcc | PathScale EKOPath C compiler | | C++ | pathCC | PathScale EKOPath C++ compiler | | Fortran 77 | pathf90 | PathScale EKOPath Fortran compiler | | Fortran 90 | | | | Fortran 95 | | | | | | | There are online manual pages ("man pages") with descriptions of the large number of command line options that are available. You can type "man -k pathscale" or "apropos pathscale" to get a list of all the PathScale man pages on your system. To view the general man page for the compilers, type man pathscale\_intro at the command line. If invoked with the flag $\neg v$ , the compilers will emit some text that identifies the version. For example: ``` $ pathcc -v PathScale Compiler Suite(TM): Version 2.1 Built on: 2004-11-29 06:35:06 -0700 gcc version 3.3.1 (PathScale 2.1 driver) ``` You can create a common example program called world.c: ``` #include <stdio.h> main() { printf ("Hello World!\n"); } ``` Then you can compile it from your shell prompt very simply: ``` $ pathcc world.c ``` The default output file for the pathcc-generated executable is named a .out. You can execute it and see the output: \$ ./a.out Hello World! As with most compilers, you can use the -o <filename> option to give your program executable file the desired name. ### 2.3 Compiling for different platforms The PathScale EKOPath Compiler Suite currently compiles and optimizes your code for the Opteron processor independent of where the compilation is happening. (This may change in the future.) It will query the machine where the compilation is happening and compile to the best ABI for that machine. These defaults (for the target processor and the ABI) can be overridden by command-line flags or the compiler.defaults file. You can set or change the default platform for compilation using the compiler.defaults file, found in /opt/pathscale/etc (or /<install\_directory>/pathscale/etc if you installed in a non-default location). The compiler refers to the compiler.defaults file for options to be used during compilation. If any option conflicts with what is specified on the command line, the compile command line takes precedence. The syntax in compiler.defaults file is the same as options on the compiler command line. The environment variable PSC\_COMPILER\_DEFAULTS\_PATH, if set, specifies a PATH or a colon-separated list of PATHs, designating where the compiler is to look for the compiler.defaults file. If the environment variable is set, the PATH /opt/pathscale/etc will not be used. If the file cannot be found, then no defaults file will be used, even if one is present in /opt/pathscale/etc. ### 2.3.1 Target options for the 2.1 release These options, related to ABI, ISA, and processor target, are supported in the 2.1 release: - -m32 - -m64 - -march= (same as -mcpu= and -mtune=) - -mcpu= (same as -march= and -mtune=) - -mtune= (same as -march= and -mcpu=) - -msse2 - -msse3 - -m3dnow There are also -mno- versions for these options: -msse2, -msse3, -m3dnow. For example, -mno-msse3. The architectures supported in the 2.1 release are (using the -march= flag in this list): - -march=(opteron|athlon64|athlon64fx) - -march=pentium4 - -march=xeon - -march=em64t We have also added these two special options. If you want to compile the program so that it can be run on any x86 machine, you can specify anyx86 as the value of the -march, mcpu, or -mtune options. • -march=anyx86 If you want the compiler to automatically up the target processor based on the machine on which the compilation takes place, you can specify auto as the value for the -march, -mcpu, or -mtune options. • -march=auto Here is a sample compiler.defaults file: ``` # Compile for Athlon64 and turn on 3DNow extensions. One # option per line. -march=athlon64 # anything after '#' is ignored -m3dnow ``` These options can also be used on the command line. See the eko man page for details. ### 2.3.2 Defaults flag This release includes a new flag, -show-defaults, which directs the compiler to print out the defaults used related to ABI, ISA, and processor targets. When this flag is specified, the compiler will just print the defaults and quit. No compilation is performed. ``` $ pathcc -show-defaults ``` ### 2.3.3 Compiling for an alternate platform You will need to compile with the <code>-march=anyx86</code> flag if you want to run your compiled executables on both AMD and Intel platforms. (See the <code>eko</code> man page for more information about the <code>-march=flag</code>.) To run code generated with the PathScale EKOPath Compiler Suite on a different host machine, you will need to install the runtime libraries on your host machine, or you need to static link your programs when you compile. See Section 2.7 for information on static linking and the *PathScale EKOPath Compiler Suite Install Guide* for information on installing runtime libraries. ### 2.3.4 Compiling option tool: pathhow-compiled The PathScale EKOPath Compiler Suite includes a tool that displays the compilation options and compiler version currently being used. The tool is called pathhow-compiled and can be found after installation in /opt/pathscale/bin (or /<install\_directory>/bin if you installed to a non-default location). When a .o file, archive, or an executable is passed to pathhow-compiled, it will display the compilation options for each .o file constituting the argument file. This includes any linked archives. For example, if you compile the file myfile.c with pathcc (producing a file myfile.o) and then use the pathhow-compiled tool: ``` $ pathhow-compiled myfile.o ``` The output would look something like this: ``` EKOPath Compiler Version 2.1 compiled myfile.c with options: -O2 -march=opteron -msse2 -mno-sse3 -mno-3dnow -m64 ``` ### 2.4 Input file types The name for a source file usually has the form filename.ext, where ext is a one to three character extension used on a source code file that can have various meanings: | Extension | Implication to the driver | |-----------|------------------------------------------------| | .c | C source file that will be preprocessed | | .C | C++ source file that will be preprocessed | | .cc | | | .cpp | | | .CXX | | | _ | | | .f | Fortran source file | | .f90 | .f is fixed format, no preprocessor | | .f95 | . £90 is freeform format, no preprocessor | | | . £95 is freeform format, no preprocessor | | .F | Fortran source file | | .F90 | . F is fixed format, invokes preprocessor | | .F95 | . F90 is freeform format, invokes preprocessor | | | .F95 is freeform format, invokes preprocessor | For Fortran files with the extensions .f, .f90, or .f95 you can use -ftpp (to invoke the Fortran preprocessor) or -cpp (to invoke the C preprocessor) on the pathf90 command line. The default preprocessor for files with .F, .F90, or .F95 extensions, is -cpp. See Section 3.4.1 for more information on preprocessing. The compiler drivers can use the extension to determine which language front-end to invoke. For example, some mixed language programs can be compiled with a single command: ``` # pathf90 stream_d.f second_wall.c -o stream ``` The pathf90 driver will use the .c extension to know that it should automatically invoke the C front-end on the $second_wall.c$ module and link the generated object files into the stream executable. **Note**: GNU make does not contain a rule for generating object files from Fortran .f90 files. You can add the following rules to your project Makefiles to achieve this: ``` $.o: %.f90 $(FC) $(FFLAGS) -c $< $.o: %.F90 $(FC) $(FFLAGS) -c $< ``` You may need to modify this for your project, but in general the rules should follow this form. For more information on compatibility and porting existing code, see Section 5. Information on GCC compatibility and a wrapper script that you can use for your build packages can be found in Section 5.6.1. ### 2.5 Other input files Other possible input files, common to both C/C++ and Fortran, are assembly-language files, object files, and libraries as inputs on the command line. | Extension | Implication to the driver | |-----------|--------------------------------------------| | .i | preprocessed C source file | | .ii | preprocessed C++ source file | | .s | assembly language file | | .0 | object file | | .a | a static library of object files | | .so | a library of shared (dynamic) object files | ### 2.6 Common compiler options The PathScale EKOPath Compiler Suite has command line options that are similar to many other Linux or Unix compilers: | Option | What it does | |--------------------------|-------------------------------------------------------------------------| | -C | Generates an intermediate object file for each | | | source file, but doesn't link | | -g | Produces debugging information to allow full | | | symbolic debugging | | -I <dir></dir> | Adds <path> to the directories searched by</path> | | | preprocessor for include file resolution. | | -l <library></library> | Searches the library specified during the link- | | | ing phase for unresolved symbols | | -L <dir></dir> | Adds <path> to the directories searched during</path> | | | the linking phase for libraries | | -lm | Links using the libm math library. This is typi- | | | cally required in C programs that use functions | | | $\operatorname{such} \operatorname{as} \exp(), \log(), \sin(), \cos().$ | | -o <filename></filename> | Generates the named executable (binary) file | | -03 | Generates a highly optimized executable, gen- | | | erally numerically safe | | -0 or -02 | Generates an optimized executable that is nu- | | | merically safe. (This is also the default if no -0 | | | flag is used.) | | -pg | Generates profile information suitable for the | | | analysis program pathprof | Many more options are available and described in the man pages (pathscale\_intro, pathcc, pathf90, pathCC, eko) and Chapter 7 in this document. ### 2.7 Shared libraries The PathScale EKOPath Compiler Suite includes shared versions of the runtime libraries that the compilers use. The shared libraries are packaged in the pathscale-compilers-libs package. The compiler will use these shared libraries by default when linking executables and shared objects. As a result, if you link a program with these shared libraries, you must install them on systems where that program will run. You should continue to use the static versions of the runtime libraries if you wish to obtain maximum portability or peak performance. The latter is the case because the compiler cannot optimize shared libraries as aggressively as static libraries. Shared libraries are compiled using position-independent code, which limits some opportunities for optimization, while our static libraries are not compiled this way. To link with static libraries instead of shared libraries, use the -static option. For example the following code is linked using the shared libraries. If you use the -static option, notice that the shared libraries are no longer required. ### 2.8 Large file support The Fortran runtime libraries are compiled with large file support. PathScale does not provide any runtime libraries for C or C++ that do I/O, so large file support is provided by the libraries in the Linux distribution being used. ### 2.9 Large object support The PathScale compilers currently support two memory models: small and medium. The default memory model on x86\_64 systems, and the default for the compilers, is small (equivalent to GCC's <code>-mcmodel=small</code>). This means that offsets of code and data within binaries are represented as signed 32-bit quantities. In this model, all code in an executable must total less than 2GB, and all the data must also be less than 2GB. Note that by data, we mean the static and unlimited static data (BSS) that are compiled into an executable, not data allocated dynamically on the stack or from the heap. Pointers are 64-bits however, so dynamically allocated memory may exceed 2GB. Programs can be statically or dynamically linked. Additionally the compilers support the medium memory model with the use of the option -mcmodel=medium on all of the compilation and link commands. This means that offsets of code within binaries are represented as signed 32-bit quantities. The offsets for data within the binaries are represented as signed 64-bit quantities. In this model, all code in an executable must come to less than 2GB in total size. The data, both static and BSS, are allowed to exceed 2GB in size. As with the small memory model, pointers are also signed 64-bit quantities and may exceed 2 GB in size. See 11.4 for more information on using large objects, and your GCC 3.3.1 documentation for more information on this topic. ### 2.9.1 Support for "large" memory model At this time the PathScale compilers do not support the large memory model. The significance is that the code offsets must fit within the signed 32-bit address space. To determine if you are close to this limit, use the Linux size command. ``` $ size bench text data bss dec hex filename 910219 1448 3192 914859 df5ab bench ``` If the total value of the text segment is close to 2GB, then the size of the memory model may be an issue for you. We believe that codes that are this large are extremely rare and would like to know if you are using such an application. The size of the bss and data segments are addressed by using the medium memory model. ### 2.10 Debugging The flag $\neg g$ tells the PathScale EKOPath compilers to produce data in the form used by modern debuggers, such as GDB and PathScale's debugger, pathdb. This format is known as DWARF 2.0 and is incorporated directly into the object files. Code that has been compiled using $\neg g$ will be capable of being debugged using pathdb, GDB, or other debuggers. The -g option automatically sets the optimization level to -00 unless an explicit optimization level is provided on the command line. Debugging of higher levels of optimization is possible, but the code transformation performed by the optimizations may make it more difficult. See the individual chapters on the PathScale EKOPath Fortran and C /C++ compilers for more language-specific debugging information, and Section 11 for debugging and troubleshooting tips. See the *PathScale Debugger User Guide* for more information on pathdb. ### 2.11 Profiling: Locate your program's hot spots To figure out where and how to tune your code, use the time tool to get a rough estimate and determine if the issue is system load, application load, or a system resource that is slowing down your program, and then use pathprof to find the program's hot spots. **NOTE:** The pathprof and pathcov programs included with the compilers are versions of gcov and gprof customized for the version of GCC on which the EKOPath Compiler Suite is based. Also note that the pathprof tool will generate a segmentation fault when used with OpenMP applications that are run with more than one thread. There is no current workaround for pathprof (or gprof). The time tool provides the elapsed (or wall) time, user time, and system time of your program. Its usage is typically: time ./program args>. Elapsed time is usually the measurement of interest, especially for parallel programs, but if your system is busy with other loads, then user time might be a more accurate estimate of performance than elapsed time. If there is substantial system time being used and you don't expect to be using substantial non-compute resources of the system, you should use a kernel profiling tool to see what is causing it. Often a program has "hot spots," a few routines or loops that are responsible for most of the execution time. Profilers are a common tool for finding these hot spots in a program. Once you find the hot spots in your program, you can improve your code for better performance, or use the information to help choose which compiler flags are likely to lead to better performance. The PathScale EKOPath Compiler Suite includes a version of the standard Linux profiler gprof (pathprof). There are more details and an example using pathprof later in Chapter 10, but the following steps are all that are needed to get started in profiling: - 1. Add the -pg flag to both the compile and link steps with the PathScale EKOPath compilers. This generates an instrumented binary. - 2. Run the program executable with the input data of interest. This creates a gmon.out file with the profile data. - 3. Run pathprof program-name> to generate the profiles. The standard output of pathprof includes two tables: - (a) a flat profile with the time consumed in each routine and the number of times it was called, and - (b) a call-graph profile that shows, for each routine, which routines it called and which other routines called it. There is also an estimate of the inclusive time spent in a routine and all of the routines called by that routine. See Chapter 10 for a more detailed example of profiling. ## 2.12 Taskset: Assigning a process to a specific CPU To improve the performance of your application on multiprocessor machines, it is useful to assign the process to a specific CPU. The tool used to do this is taskset, which can be used to retrieve or set a process' affinity. This command is part of the schedutils package/RPM and may or may not be installed as part of your default configuration. The CPU affinity is represented as a bitmask, typically given in hexadecimal. Assigning a process to a specific CPU prevents the Linux scheduler from moving or splitting the process. ### Example: \$ taskset 0x0000001 This would assign the process to processor #0. If an invalid mask is given, an error is returned, so when taskset returns, it is guaranteed that the program has been scheduled on a valid and legal CPU. See the taskset(1) man page for more information. $\begin{tabular}{ll} \textbf{Note:} Some of the Linux distributions supported by the PathScale compilers do not contain the \verb|schedutils| package/RPM. \end{tabular}$ ### Chapter 3 # The PathScale EKOPath Fortran compiler The PathScale EKOPath Fortran compiler supports Fortran 77, Fortran 90, and Fortran 95. The PathScale EKOPath Fortran compiler: - Conforms to ISO/IEC 1539:1991 Programming languages—Fortran (Fortran 90) - Conforms to the more recent ISO/IEC 1539-1:1997 Programming languages—Fortran (Fortran 95) - Supports legacy FORTRAN 77 (ANSI X3.9-1978) programs - Provides support for common extensions to the above language definitions - Links binaries generated with the GNU Fortran 77 compiler - Generates code that complies with the x86\_64 ABI and the 32-bit x86 ABI ### 3.1 Using the Fortran compiler To invoke the PathScale EKOPath Fortran compiler, use this command: \$ pathf90 By default, the compiler will treat input files with an .F suffix or .f suffix as fixed-form files. Files with an .F90, .f90, .F95, or .f95 suffix are treated as free-form files. This behavior can be overridden using the -fixedform and -freeform switches. See Section 3.1.1 for more information on fixed-form and free-form files. By default, all files ending in .F, .F90, or .F95 are first preprocessed using the C preprocessor (-cpp). If you specify the -ftpp option, all files are preprocessed using the Fortran preprocessor (-ftpp), regardless of suffix. See Section 3.4.1 for more information on preprocessing. Invoking the compiler without any options instructs the compiler to use optimization level -O2. These three commands are equivalent: ``` $ pathf90 test.f90 $ pathf90 -0 test.f90 $ pathf90 -02 test.f90 ``` Using optimization level -00 instructs the compiler to do no optimization. Optimization level -01 performs only local optimization. Level -02, the default, performs extensive optimizations that will always shorten execution time, but may cause compile time to be lengthened. Level -03 performs aggressive optimization that may or may not improve execution time. See Section 7.1 for more information about the -0 flag. Use the -ipa switch to enable inter-procedural analysis: ``` $ pathf90 -c -ipa matrix.f90 $ pathf90 -c -ipa prog.f90 $ pathf90 -ipa matrix.o prog.o -o prog ``` Note that the link line also specifies the -ipa option. This is required to perform the IPA link properly. See Section 7.3 for more information on IPA. NOTE: The compiler typically allocates data for Fortran programs on the stack for best performance. Some major Linux distributions impose a relatively low limit on the amount of stack space a program can use. When you attempt to run a Fortran program that uses a large amount of data on such a system, it will print an informative error message and abort. You can use your shell's "ulimit" (bash) or "limit" (tcsh) command to increase the stack size limit to a point where the program no longer crashes, or remove the limit entirely. See Section 3.10 for more information on Fortran compiler stack size. ### 3.1.1 Fixed-form and free-form files Fixed-form files follow the obsolete Fortran standard of assigning special meaning to the first 6 character positions of each line in a source file. If a C, ! or \* character is present in the first character position on a line, that specifies that the remainder of the line is to be treated as a comment. If a ! is present at any character position on a line except for the 6th character position, then the remainder of that line is treated as a comment. Lines containing only blank characters or empty lines are also treated as comments. If any character other than a blank character is present in the 6th character position on a line, that specifies that the line is a continuation from the previous line. The Fortran standard specifies that no more than 19 continuation lines can follow a line, but the PathScale compiler supports up to 499 continuation lines. Source code appears between the 7th character position and the 72nd character position in the line, inclusive. Semicolons are used to separate multiple statements on a line. A semicolon cannot be the first non-blank character between the 7th character position and the 72nd character position. Character positions 1 through 5 are for statement labels. Since statement labels cannot appear on continuation lines, the first five entries of a continuation line must be blank. Free-form files have fewer limitations on line layout. Lines can be arbitrarily long, and continuation is indicated by placing an ampersand (&) at the end of the line before the continuation line. Statement labels can be placed at any character position in a line, as long as it is preceded by blank characters only. Comments start with a ! character anywhere on the line. ### 3.2 Modules When a Fortran module is compiled, information about the module is placed into a file called MODULENAME.mod. The default location for this file is in the directory where the command is executed. This location can be changed using -module option. The MODULENAME.mod file allows other Fortran files to use procedures, functions, variables, and any other entities defined in the module. Module files can be considered similar to C header files. Like C header files, you can use the -I option to point to the location of module files: ``` $ pathf90 -I/work/project/include -c foo.f90 ``` This instructs the compiler to look for .mod files in the /work/project/include directory. If foo.f90 contains a 'use arith' statement, the following locations would be searched: ``` /work/project/include/ARITH.mod ./ARITH.mod ``` ### 3.3 Extensions The PathScale EKOPath Fortran compiler supports a number of extensions to the Fortran standard, which are described in this section. ### 3.3.1 Promotion of REAL and INTEGER types Section 5 has more information about porting code, but it is useful to mention the following option that you can use to help in porting your Fortran code. -r8 -i8 Respectively promotes the default representation for REAL and INTEGER type from 4 bytes to 8 bytes. Useful for porting from Cray code when integer and floating point data is 8 bytes long by default. Watch out for type mismatches with external libraries. NOTE: The -r8 and -i8 flags only effect default reals and integers, not variable declarations or constants that specify an explicit KIND. This can cause incorrect results if a 4-byte default real or integer is passed into a subprogram that declares a KIND=4 integer or real. Using an explicit KIND value like this is unportable and is not recommended. Correct usage of KIND (i.e. KIND=KIND(1) or KIND=KIND(0.0d0)) will not result in any problems. ### 3.3.2 Cray pointers The Cray pointer is a data type extension to Fortran to specify dynamic objects, different from the Fortran pointer. Both Cray and Fortran pointers use the POINTER keyword, but they are specified in such a way that the compiler can differentiate between them. The declaration of a Cray pointer is: ``` POINTER ( <pointer>, <pointee> ) ``` Fortran pointers are declared using: ``` POINTER :: [ <object_name> ] ``` PathScale's implementation of Cray Pointers is the Cray implementation, which is a stricter implementation than in other compilers. In particular, the PathScale EKOPath Fortran compiler does not treat pointers exactly like integers. The compiler will report an error if you do something like p = ((p+7)/8)\*8 to align a pointer. ### 3.3.3 Directives Directives within a program unit apply only to that program unit, reverting to the default values at the end of the program unit. Directives that occur outside of a program unit alter the default value, and therefore apply to the rest of the file from that point on, until overridden by a subsequent directive. Directives within a file override the command line options by default. To have the command line options override directives, use the command line option: ``` -LNO:ignore_pragmas ``` For the 2.1 release, the PathScale EKOPath Compiler Suite supports the following prefetch directives. ### 3.3.3.1 F77 or F90 prefetch directives - C\*\$\* PREFETCH (N[,N]) Specify prefetching for each level of the cache. The scope is the entire function containing the directive. N can be one of the following values: - O Prefetching off (the default) - 1 Prefetching on, but conservative - 2 Prefetching on, and aggressive (the default when prefetch is on) - C\*\$\* PREFETCH\_MANUAL (N) Specify if manual prefetches (through directives) should be respected or ignored. Scope: Entire function containing the directive. N can be one of the following values: - 0 Ignore manual prefetches - 1 Respect manual prefetches - C\*\$\* PREFETCH\_REF\_DISABLE=A [, size=num] This directive explicitly disables prefetching all references to array A in the current function. The auto-prefetcher runs (if enabled) ignoring array A. The size is used for volume analysis. Scope: Entire function containing the directive. - **size=num** is the size of the array references in this loop, in Kbyte. This is an optional argument and must be a constant. C\*\$\* PREFETCH\_REF=array-ref,[stride=[str] [,str]], [level=[lev] [,lev]], [kind=[rd/wr]], [size=[sz]] This directive generates a single prefetch instruction to the specified memory location. It searches for array references that match the supplied reference in the current loop-nest. If such a reference is found, that reference is connected to this prefetch node with the specified parameters. If no such reference is found, this prefetch node stays free-floating and is scheduled "loosely". All references to this array in this loop-nest are ignored by the automatic prefetcher (if enabled). If the size is supplied, then the auto-prefetcher (if enabled) reduces the effective cache size by that amount in its calculations. The compiler tries to issue one prefetch per stride iteration, but cannot guarantee it. Redundant prefetches are preferred to transformations (such as inserting conditionals) which incur other overhead. Scope: No scope. Just generates a prefetch instruction. The following arguments are used with this option: array-ref Required. The reference itself, for example, A(i, j). str Optional. Prefetch every str iterations of this loop. The default is 1. lev Optional. The level in memory hierarchy to prefetch. The default is 2. If lev=1, prefetch from L2 to L1 cache. If lev=2, prefetch from memory to L1 cache. rd/wr Optional. The default is read/write. sz Optional. The size (in Kbytes) of the array referenced in this loop. This must be a constant. ### 3.3.3.2 Changing optimization using directives Optimization flags can now be changed via directives in the user program. In Fortran, the directive is used in the form: ``` C*$* options <"list-of-options"> ``` Any number of these can be specified inside function scopes. Each affects only the optimization of the entire function in which it is specified. The literal string can also contain an unlimited number of different options separated by spaces and must include the enclosing quotes. The compilation of the next function reverts back to the settings specified in the compiler command line. In this release, there are limitations to the options that are processed in this options directive, and their effects on the optimization. - There is no warning or error given for options that are not processed. - These directives are processed only in the optimizing backend. Thus, only options that affect optimizations are processed. - In addition, it will not affect the phase invocation of the backend components. For example, specifying -00 will not suppress the invocation of the global optimizer, though the invoked backend phases will honor the specified optimization level. - Apart from the optimization level flags, only flags belonging to the following option groups are processed: -LNO, -OPT and -WOPT. ### 3.4 Compiler and runtime features ### 3.4.1 Preprocessing source files Before being passed to the compiler front-end, source files are optionally passed through a source code preprocessor. The preprocessor searches for certain directives in the file and, based on these directives, can include or exclude parts of the source code, include other files or define and expand macros. By default, Fortran .F, .F90, and .F95 files are passed through the C preprocessor -cpp. The Fortran preprocessor <code>-ftpp</code> accepts many of the same "#" directives as the C preprocessor but differs in significant details (for example, it does not allow C-style comments beginning with "/\*" to extend across multiple lines.) You should use the <code>-cpp</code> option if you wish to use the C preprocessor on Fortran source files ending in <code>.f</code>, <code>.f90</code>, or <code>.f95</code>. These files will not be preprocessed unless you use either <code>-ftpp</code> (to select the Fortran preprocessor) or <code>-cpp</code> (to select the C preprocessor) on the command line. #### 3.4.1.1 Pre-defined macros The PathScale compiler pre-defines some macros for preprocessing code. When you use the C preprocessor cpp with Fortran, or rely on the .F, .F90, and .F95 suffixes to use the default cpp preprocessor, the PathScale compiler uses the same preprocessor it uses for C, with the addition of the following macros: ``` LANGUAGE_FORTRAN _LANGUAGE_FORTRAN 1 _LANGUAGE_FORTRAN90 1 LANGUAGE_FORTRAN90 1 __unix 1 unix 1 __unix_1 ``` **NOTE**: When using an optimization level at -O1 or higher, the compiler will set and use the \_\_OPTIMIZE\_\_ macro with cpp. See the complete list of macros for cpp in Section 4.2.1.1. If you use the Fortran preprocessor -ftpp, *only* these five macros are defined for you: ``` LANGUAGE_FORTRAN 1 __LANGUAGE_FORTRAN90 1 LANGUAGE_FORTRAN90 1 __unix 1 unix 1 ``` **NOTE**: By default, Fortran uses cpp. You must specify the -ftpp command-line switch with Fortran code to use the Fortran preprocessor. This command will print to stdout all of the "#define"s used with -cpp on a Fortran file: ``` $ echo > junk.F90; pathf90 -cpp -Wp,-dD -E junk.F90 ``` There is no corresponding way to find out what is defined by the default Fortran preprocessor (-ftpp). See Section 3.4.1.1 for information on how to find pre-defined macros in C and C++. ### 3.4.2 Explain The explain program is a compiler and runtime error message utility that prints a more detailed message for the numerical compiler messages you may see. When the Fortran compiler or runtime prints out an error message, it prefixes the message with a string in the format "subsystem-number". For example, "pathf90-0724". The "pathf90-0724" is the message ID string that you will give to explain. When you type explain pathf90-0724, the explain program provides a more detailed error message: ``` $ explain pathf90-0724 Error : Unknown statement. Expected assignment statement but found "%s" instead of "=" or "=>". The compiler expected an assignment statement but could not find an assignment or pointer assignment operator at the correct point. ``` ### Another example: A function or subroutine call which invokes the name of an intrinsic procedure does not match any specific intrinsic. All dummy arguments without the OPTIONAL attribute must match in type and rank exactly. The explain command can also be used with iostat= error numbers. When the iostat= specifier in a Fortran I/O statement provides an error number such as 4198, or when the program prints out such an error number during execution, you can look up its meaning using the explain command by prefixing the number with lib-, as in explain lib-4198. ### For example: ``` $ explain lib-4098 A BACKSPACE is invalid on a piped file. A Fortran BACKSPACE statement was attempted on a named or unnamed pipe (FIFO file) that does not support backspace. Either remove the BACKSPACE statement or change the file so that it is not a pipe. See the man pages for pipe(2), read(2), and write(2). ``` ### 3.4.3 Fortran 90 dope vector Modern Fortran provides constructs that permit the program to obtain information about the characteristics of dynamically allocated objects such as the size of arrays and character strings. Examples of the language constructs that return this information include the ubound and the size intrinsics. To implement these constructs, the compiler may maintain information about the object in a data structure called a *dope vector*. If there is a need to understand this data structure in detail, it can be found in the source distribution in the file <code>clibinc/cray/dopevec.h</code>. See Appendix D for an example of a simplified version of that data structure, extracted from that file. ### 3.4.4 Mixed code If you have a large application that mixes Fortran code with code written in other languages, and the main entry point to your application is from C or C++, you can optionally use pathcc or pathcc to link the application, instead of pathf90. If you do, you must manually add the Fortran runtime libraries to the link line. As an example, you might do something like this: ``` $ pathCC -o my big app file1.o file2.o -lpathfortran ``` ### 3.4.5 Bounds checking The PathScale EKOPath Fortran compiler can perform bounds checking on arrays. To enable this feature, use the $-\mathbb{C}$ option: ``` $ pathf90 -C gasdyn.f90 -o gasdyn ``` The generated code checks all array accesses to ensure that they fall within the bounds of the array. If an access falls outside the bounds of the array, you will get a warning from the program printed on the standard error at runtime: ``` $ ./gasdyn lib-4961 : WARNING Subscript 20 is out of range for dimension 1 for array 'X' at line 11 in file 't.f90' with bounds 1:10. ``` If you set the environment variable F90\_BOUNDS\_CHECK\_ABORT to YES, then the resulting program will abort on the first bounds check violation. Obviously, array bounds checking will have an impact on code performance, so it should be enabled only for debugging and disabled in production code that is performance sensitive. ### 3.4.6 Pseudo-random numbers The pseudo-random number generator (PRNG) implemented in the standard PathScale EKOPath Fortran library is a non-linear additive feedback PRNG with a 32-entry long seed table. The period of the PRNG is approximately 16\*((2\*\*32)-1). ### 3.5 Runtime I/O compatibility Files generated by the Fortran I/O libraries on other systems may contain data in different formats than that generated or expected by codes compiled by the PathScale EKOPath Fortran compiler. This section discusses how the PathScale EKOPath Fortran compiler interacts with files created by other systems. ### 3.5.1 Performing endian conversions Use the assign command, or the ${\tt ASSIGN()}$ procedure, to perform endian conversions while doing file I/O. #### 3.5.1.1 The assign command The assign command changes or displays the I/O processing directives for a Fortran file or unit. The assign command allows various processing directives to be associated with a unit or file name. This can be used to perform numeric conversion while doing file I/O. The assign command uses the file pointed to by the FILENV environment variable to store the processing directives. This file is also used by the Fortran I/O libraries to load directives at runtime. For example: ``` $ FILENV=.assign $ export FILENV $ assign -N mips u:15 ``` This instructs the Fortran I/O library to treat all numeric data read from or written to unit 15 as being MIPS-formatted data. This effectively means that the contents of the file will be translated from big-endian format (MIPS) to little-endian format (Intel) while being read. Data written to the file will be translated from little-endian format to big-endian format. See the <code>assign(1)</code> man page for more details and information. #### 3.5.1.2 Using the wildcard option The wildcard option for the assign command is: ``` assign -N mips p:% ``` Before running your program, run the following commands: ``` $ FILENV=.assign $ export FILENV $ assign -N mips p:% ``` This example matches all files. #### 3.5.1.3 Converting data and record headers To convert numeric data in all unformatted units from big endian, and convert the record headers from big endian, use the following: ``` $ assign -F f77.mips -N mips g:su $ assign -I -F f77.mips -N mips g:du ``` The su specifier matches all sequential unformatted open requests. The du specifier matches all direct unformatted open requests. The -F option sets the record header format to big endian (F77.mips). #### 3.5.1.4 The ASSIGN() procedure The ASSIGN() procedure provides a programmatic interface to the assign command. It takes as an argument a string specifying the assign command and an integer to store a returned error code. For example: ``` integer :: err call ASSIGN("assign -N mips u:15", err) ``` This example has the same effect as the example in Section 3.5.1.1. # 3.6 Source code compatibility This section discusses our compatibility with source code developed for other compilers. Different compilers represent types in various ways, and this may cause some problems. #### 3.6.1 Fortran KINDs The Fortran KIND attribute is a way to specify the precision or size of a type. Modern Fortran uses KINDS to declare types. This system is very flexible, but has one drawback. The recommended and portable way to use KINDS is to find out what they are like this: ``` integer :: dp_kind = kind(0.0d0) ``` In actuality, some users hard-wire the actual values into their programs: ``` integer :: dp_kind = 8 ``` This is an unportable practice, because some compilers use different values for the KIND of a double-precision floating point value. The majority of compilers use the number of bytes in the type as the KIND value. For floating point numbers, this means KIND=4 is 32-bit floating point, and KIND=8 is 64-bit floating point. The PathScale compiler follows this convention. Unfortunately for us and our users, this is incompatible with unportable programs written using GNU Fortran, g77. g77 uses KIND=1 for single precision (32 bits) and KIND=2 for double precision (64 bits). For integers, however, g77 uses KIND=3 for 1 byte, KIND=5 for 2 bytes, KIND=1 for 4 bytes, and KIND=2 for 8 bytes. We are investigating the cost of providing a compatibility flag for unportable g77 programs. If you find this to be a problem, the best solution is to change your program to inquire for the actual KIND values instead of hard-wiring them. If you are using -i8 or -r8, see Section 3.3.1 for more details on usage. #### 3.6.2 Fortran 95 The PathScale EKOPath Fortran compiler is compliant with the Fortran 95 standard. The only outstanding issue as of release 2.1 is that initializing POINTER elements of derived types to NULL() incorrectly gives an error. This feature is expected to be implemented soon. # 3.7 Library compatibility This section discusses our compatibility with libraries compiled with C or other Fortran compilers. Linking object code compiled with other Fortran compilers is a complex issue. Fortran 90 or 95 compilers implement modules and arrays so differently that it is extremely difficult to attempt to link code from two or more compilers. For Fortran 77, run-time libraries for things like I/O and intrinsics are different, but it is possible to link both runtime libraries to an executable. We have experimented using object code compiled by g77. This code is not guaranteed to work in every instance. It is possible that some of our library functions have the same name but different calling conventions than some of g77's library functions. We have not tested linking object code from other compilers, with the exception of g77. ### 3.7.1 Name mangling Name mangling is a mechanism by which names of functions, procedures, and common blocks from Fortran source files are converted into an internal representation when compiled into object files. For example, a Fortran subroutine called foo gets turned into the name "foo\_" when placed in the object file. We do this to avoid name collisions with similar functions in other libraries. This makes mixing code from C, C++, and Fortran easier. Name mangling ensures that function, subroutine, and common-block names from a Fortran program or library do not clash with names in libraries from other programming languages. For example, the Fortran library contains a function named "access", which performs the same function as the function access in the standard C library. However, the Fortran library access function takes four arguments, making it incompatible with the standard C library access function, which takes only two arguments. If your program links with the standard C library, this would cause a symbol name clash. Mangling the Fortran symbols prevents this from happening. By default, we follow the same name mangling conventions as the GNU g77 compiler and libf2c library when generating mangled names. Names without an underscore have a single underscore appended to them, and names containing an underscore have two underscores appended to them. The following examples should help make this clear: ``` molecule -> molecule_ run_check -> run_check__ energy_ -> energy___ ``` This behavior can be modified by using the -fno-second-underscore and the -fno-underscoring options to the pathf90 compiler. PGI Fortran and Intel Fortran's default policies correspond to our -fno-second-underscore option. Common block names are also mangled. Our name for the blank common block is the same as g77 (\_Blnk\_\_). PGI's compiler uses the same name for the blank common block, while Intel's compiler uses \_Blank\_\_. #### 3.7.2 ABI compatibility The PathScale EKOPath compilers support the official x86\_64 Application Binary Interface (ABI), which is not always followed by other compilers. In particular, g77 does not pass the return values from functions returning COMPLEX or REAL values according to the x86\_64 ABI. (Double precision REALs are OK.) For more details about what g77 does, see the "info g77" entry for the -ff2c flag. This issue is a problem when linking binary-only libraries such as Kazushige Goto's BLAS library or the ACML library (AMD Core Math Library)<sup>1</sup>. Libraries such as FFTW and MPICH don't have any functions returning REAL or COMPLEX, so there are no issues with these libraries. $<sup>^{1}\</sup>mathrm{We}$ have not tested ACML on the EM64T version of the compiler suite. For linking with g77-compiled functions returning COMPLEX or REAL values see Section 3.7.3. Like most Fortran compilers, we represent character strings passed to subprograms with a character pointer, and add an integer length parameter to the end of the call list. ### 3.7.3 Linking with g77-compiled libraries If you wish to link with a library compiled by g77, and if that library contains functions that return COMPLEX or REAL types, you need to tell the PathScale compiler to treat those functions differently. Use the -ff2c-abi switch at compile time to point the PathScale compiler at a file that contains a list of functions in the g77-compiled libraries that return COMPLEX or REAL types. When the PathScale compiler generates code that calls these listed functions, it will modify its ABI behavior to match g77's expectations. The -ff2c-abi flag is used at compile time and not at link time. **NOTE**: You can only specify the -ff2c-abi switch once on the command line. If you have multiple g77-compiled libraries, you need to place all the appropriate symbol names into a single file. The format of the file is one symbol per line. Each symbol should be as you would specify it in your Fortran code (i.e. do not mangle the symbol). As an example: ``` $ cat example-list sdot cdot $ ``` You can use the fsymlist program to generate a file in the appropriate format. For example: ``` $ fsymlist /opt/acml2.0/gnu64/lib/libacml.a > acml-2.0-list ``` This will find all Fortran symbols in the libacml.a library and place them into the acml-2.0-list file. You can then use this file with the -ff2c-abi switch. See Section 3.7.3.1 for more details on using the switch with ACML. **NOTE**: The fsymlist program generates a list of *all* Fortran symbols in the library, including those that do not return COMPLEX or REAL types. The extra symbols will be ignored by the compiler. #### 3.7.3.1 AMD Core Math Library (ACML) The AMD Core Math Library (ACML) incorporates BLAS, LAPACK, and FFT routines, and is designed to obtain maximum performance from applications running on AMD platforms. This highly optimized library contains numeric functions for mathematical, engineering, scientific, and financial applications. ACML is available both as a 32-bit library (for compatibility with legacy x86 applications), and as a 64-bit library that is designed to fully exploit the large memory space and improved performance offered by the x86 64 architecture<sup>2</sup>. There are two issues to be solved: An I/O library issue, and an ABI issue. In order to link to the gcc/g77 version of the ACML library, you need to link to g77's I/O library. You can do this by adding -lq2c to your link line. For the ABI issue, you need the -ff2c-abi switch in all your compilations. We have provided a symbol list to use for both the ACML 1.5 and ACML 2.0 libraries (acml-1.5 and acml-2.0). To use ACML 1.5 with the PathScale EKOPath Fortran compiler, use the following: ``` $ pathf90 -ff2c-abi /opt/pathscale/etc/f2c-abi/acml-1.5 foo.f bar.f ``` You should then link with the GNU version of the ACML libraries: ``` $ pathf90 -o program foo.o bar.o -lacml -lg2c ``` To use ACML 2.0 with the PathScale EKOPath Fortran compiler, use the following: ``` $ pathf90 -ff2c-abi /opt/pathscale/etc/f2c-abi/acml-2.0 foo.f bar.f ``` # 3.7.4 List directed I/O and repeat factors By default, when list directed I/O is used and two or more consecutive values are identical, the output uses a repeat factor. For example: ``` real :: a(5)=88.0 write (*,*) a end ``` This example generates the following output: $<sup>^2\</sup>mbox{We}$ have not tested ACML on the EM64T version of the compiler suite. ``` 5*88. ``` This behavior conforms to the language standard. However, some users prefer to see multiple values instead of the repeat factor: ``` 88., 88., 88., 88., 88. ``` There are two ways to accomplish this, using an environment variable and using the assign command. #### 3.7.4.1 Environment variable If the environment variable FTN\_SUPPRESS\_REPEATS is set before the program starts executing, then list-directed "write" and "print" statements will output multiple values instead of using the repeat factor. To output multiple values when running within the bash shell: ``` export FTN_SUPPRESS_REPEATS=yes ``` To output multiple values when running within the csh shell: ``` setenv FTN_SUPPRESS_REPEATS yes ``` To output repeat factors when running within the bash shell: ``` unset FTN_SUPPRESS_REPEATS ``` To output repeat factors when running within the csh shell: ``` unsetenv FTN_SUPPRESS_REPEATS ``` #### 3.7.4.2 Assign command Using the -y on option to the assign command will cause all list directed output to the specified file names or unit numbers to output multiple values; using the -y off option will cause them to use repeat factors instead. For example, to output multiple values on logical unit 6 and on any logical unit which is associated with file test2559.out, type these commands before running the program: ``` export FILENV=myassignfile assign -I -y on u:6 assign -I -y on f:test2559.out ``` The following program would then use no repeat factors, because the first write statement refers explicitly to unit 6, the second write statement refers implicitly to unit 6 (by using "\*" in place of a logical unit), and the third is bound to file test 2559. out: ``` real :: a(5)=88.0 write (6,*) a write (*,*) 77.0, 77.0, 77.0, 77.0 open(unit=17, file='test2559.out') write (17,*) 99.0, 99.0, 99.0, 99.0, 99.0 end ``` # 3.8 Porting Fortran code The following option can help you fix problems prior to porting your code. -r8 -i8 Respectively promotes the default representation for REAL and INTEGER type from 4 bytes to 8 bytes. Useful for porting from Cray code when integer and floating point data is 8 bytes long by default. Watch out for type mismatches with external libraries. These sections contain helpful information for porting Fortran code: - Section 3.6.1 has information on porting code that includes KINDS, sometimes a problem when porting Fortran code - Section 3.6 has information on source code compatibility - Section 3.7 has information on library compatibility # 3.9 Debugging and troubleshooting Fortran The flag ¬g tells the PathScale EKOPath compilers to produce data in the form used by modern debuggers, such as PathScale's pathdb, GDB, Etnus' TotalView®, Absoft Fx2™, and Streamline's DDT™. This format is known as DWARF 2.0 and is incorporated directly into the object files. Code that has been compiled using ¬g will be capable of being debugged using pathdb, GDB, or other debuggers. The -g option automatically sets the optimization level to -00 unless an explicit optimization level is provided on the command line. Debugging of higher levels of optimization is possible, but the code transforming performed by the optimizations many make it more difficult. Bounds checking is quite a useful debugging aid. This can also be used to debug allocated memory. If you are noticing numerical accuracy problems, see Section 7.7 for more information on numerical accuracy. See Section 11 for more information on debugging and troubleshooting. See the *PathScale Debugger User Guide* for more information on pathdb. ### 3.9.1 Writing to constants can cause crashes Some Fortran compilers allocate storage for constant values in read-write memory. The PathScale EKOPath Fortran compiler allocates storage for constant values in read-only memory. Both strategies are valid, but the PathScale compiler's approach allows it to propagate constant values aggressively. This difference in constant handling can result in crashes at runtime when Fortran programs that write to constant variables are compiled with the PathScale EKOPath Fortran compiler. A typical situation is that an argument to a subroutine or function is given a constant value such as 0 or .FALSE., but the subroutine or function tries to assign a new value to that argument. We recommend that where possible, you fix code that assigns to constants so that it no longer does this. Such a change will continue to work with other Fortran compilers, but will allow the PathScale EKOPath Fortran compiler to generate code that will not crash and will run more efficiently. If you cannot modify your code, we provide an option called <code>-LANG:rw\_const=on</code> that will change the compiler's behavior so that it allocates constant values in read-write memory. We do not make this option the default, as it reduces the compiler's ability to propagate constant values, which makes the resulting executables slower. You might also try the -LANG:formal\_deref\_unsafe option. This option tells the compiler whether it is unsafe to speculate a dereference of a formal parameter in Fortran. The default is OFF, which is better for performance. See the eko man page for more details on these two flags. ## 3.9.2 Aliasing: -OPT:alias=no\_parm The Fortran standards require that arguments to functions and subroutines not alias each other. As an example, this is illegal: ``` program bar ... call foo(c,c) ... subroutine foo(a,b) integer i real a(100), b(100) do i = 2, 100 a(i) = b(i) - b(i-1) enddo ``` In this example, if the dummy arguments a and b are actually the same array, foo will get the wrong answer due to aliasing. Programmers occasionally break this aliasing rule, and as a result, their programs get the wrong answer under high levels of optimization. This sort of bug frequently is thought to be a compiler bug, so we have added this option to the compiler for testing purposes. If your program gets the right answer with -OPT:alias=no\_parm, and the wrong answer without, then your program is breaking the aliasing rule. # 3.10 Fortran compiler stack size The Fortran compiler allocates data on the stack by default. Some environments set a low limit on the size of a process's stack, which may cause Fortran programs that use a large amount of data to crash shortly after they start. If the PathScale EKOPath Fortran runtime environment detects a low stack size limit, it will automatically increase the size of the stack allocated to a Fortran process before the Fortran program begins executing. By default, it automatically increases this limit to the total amount of physical memory on a system, less 128 megabytes per CPU. For example, when run on a 4-CPU system with 1G of memory, the Fortran runtime will attempt to raise the stack size limit to 1G - (128M \* 4), or 640M. To have the Fortran runtime tell you what it is doing with the stack size limit, set the PSC\_STACK\_VERBOSE environment variable before you run a Fortran program. You can control the stack size limit that the Fortran runtime attempts to use using the PSC\_STACK\_LIMIT environment variable. If this is set to the empty string, the Fortran runtime will not attempt modify the stack size limit in any way. Otherwise, this variable must contain a number. If the number is not followed by any text, it is treated as a number of bytes. If it is followed by the letter "k" or "K", it is treated as kilobytes (1024 bytes). If "m" or "M", it is treated as megabytes (1024K). If "g" or "G", it is treated as gigabytes (1024M). If "%", it is treated as a percentage of the system's physical memory. If the number is negative, it is treated as the amount of memory to leave free, i.e. it is subtracted from the amount of physical memory on the machine. If all of this text is followed by "/cpu", it is treated as a "per cpu" number, and that number is multiplied by the number of CPUs on the system. This is useful for multiprocessor systems that are running several processes concurrently. The value specified (implicitly or explicitly) is the memory value per process. Here are some sample stack size settings (on a 4 CPU system with 1G of memory): | Value | Meaning | |----------|----------------------------------| | 100000 | 100000 bytes | | 820K | 820K (839680 bytes) | | -0.25g | all but 0.25G, or 0.75G total | | 128M/cpu | 128M per CPU, or 512M total | | -10M/cpu | all but 10M per CPU (all but 40M | | | total), or 0.96G total | If the Fortran runtime encounters problems while attempting to modify the stack size limit, it will print some warning messages, but will not abort. # Chapter 4 # The PathScale EKOPath C/C++ compiler The PathScale EKOPath C and C++ compilers conform to the following set of standards and extensions. #### The C compiler: - Conforms to ISO/IEC 9899:1990, Programming Languages C standard - Supports extensions to the C programming language as documented in "Using GCC: The GNU Compiler Collection Reference Manual," October 2003, for GCC version 3.3.1 - Refer to Section 4.4 of this document for the list of extensions that are currently not supported - Complies with the C Application Binary Interface as defined by the GNU C compiler (gcc) as implemented on the platforms supported by the PathScale EKOPath Compiler Suite - Supports most of the widely used command-line options supported by qcc - Generates code that complies with the x86 64 ABI and the 32-bit x86 ABI ## The C++ compiler: - Conforms to ISO/IEC 14882:1998(E), Programming Languages C++ standard - Supports extensions to the C++ programming language as documented in "Using GCC: The GNU Compiler Collection Reference Manual," October 2003, for GCC version 3.3.1 - Refer to Section 4.4 of this document for the list of extensions that are currently not supported - Complies with the C Application Binary Interface as defined by the GNU C++ compiler (g++) as implemented on the platforms supported by the PathScale EKOPath Compiler Suite - Supports most of the widely used command-line options supported by g++ - Generates code that complies with the x86\_64 ABI and the 32-bit x86 ABI To invoke the PathScale EKOPath C and C++ compilers, use these commands: - pathcc invoke the C compiler - pathCC invoke the C++ compiler The command-line flags for both compilers are compatible with those taken by the GCC suite. See Section 4.1 for more discussion of this. # 4.1 Using the C/C++ compilers If you currently use the GCC compilers, the PathScale EKOPath compiler commands will be familiar. Makefiles that presently work with GCC should operate with the PathScale EKOPath compilers effortlessly—simply change the command used to invoke the compiler and rebuild. See Section ?? for information on modifying existing scripts The invocation of the compiler is identical to the GCC compilers, but the flags to control the compilation are different. We have sought to provide flags compatible with GCC's flag usage whenever possible and also provide optimization features that are absent in GCC, such as IPA and LNO. Generally speaking, instead of being a single component as in GCC, the PathScale compiler is structured into components that perform different classes of optimizations. Accordingly, compilation flags are provided under group names like -IPA, -LNO, -OPT, -CG, etc. For this reason, many of the compilation flags in PathScale will differ from those in GCC. See the eko man page for more information. The default optimization level is 2. This is equivalent to passing -02 as a flag. The following three commands are identical in their function: ``` $ pathcc hello.c $ pathcc -0 hello.c $ pathcc -02 hello.c ``` See Section 7.1 for information about the optimization levels available for use with the compiler. To run with -Ofast or with -ipa, the flag must also be given on the link command. ``` $ pathCC -c -Ofast warpengine.cc $ pathCC -c -Ofast wormhole.cc $ pathCC -o ftl -Ofast warpengine.o wormhole.o ``` See Section 7.3 for information on -ipa and -Ofast. # 4.2 Compiler and runtime features ### 4.2.1 Preprocessing source files Before being passed to the compiler front-end, source files are optionally passed through a source code preprocessor. The preprocessor searches for certain directives in the file and, based on these directives, can include or exclude parts of the source code, include other files, or define and expand macros. All C and C++ files are passed through the the C preprocessor unless the -noccp flag is specified. #### 4.2.1.1 Pre-defined macros The PathScale compiler pre-defines some macros for preprocessing code. These include the following: ``` __linux __linux __linux __unix __unix __unix __unix __gnu_linux__ __GNUC__ 3 __GNUC__MINOR__ 3 __GNUC_PATCHLEVEL__ 1 __PATHSCALE__ "2.0" __PATHCC__ 2 __PATHCC__ 1 __PATHCC__ 1 ``` **NOTE**: The \_\_GNU\* and \_\_PATH\* values are derived from the respective compiler version numbers, and will change with each release. These Fortran macros will also used if the source file is Fortran, but cpp is used. ``` _LANGUAGE_FORTRAN 1 LANGUAGE_FORTRAN90 1 LANGUAGE_FORTRAN90 1 ``` For 32-bit compilation, the following macros are defined: ``` __i386 __i386__ i386 ``` For 64-bit, the following macros are defined: ``` __LP64__ LP64 ``` **NOTE**: When using an optimization level at -01 or higher, the compiler will use the OPTIMIZE macro. A quick way to list all the predefined cpp macros would be to compile your program with the flags -dD -keep. You can find all the defines (or predefined macros) in the resulting .i file. Here is an example for C: ``` $ cat hello.c main(){ printf("Hello World\n"); } $ pathcc -dD -keep hello.c $ $ wc hello.i 94 278 2606 hello.i $ cat hello.i ``` The hello.i file will contain the list of pre-defined macros. **NOTE**: Generating an .i file doesn't work well with Fortran, because if the preprocessor sends the "#define"s to the .i file, Fortran can't parse them. See Section 3.4.1.1 for information on finding pre-defined macros in Fortran. #### 4.2.2 Pragmas #### 4.2.2.1 Pragma pack In this release, we have tested and verified that the pragma pack is supported. The syntax for this pragma is: **#pragma pack(n)** This pragma specifies that the next structure should have each of their fields aligned to an alignment of n bytes if its natural alignment is not smaller than n. #### 4.2.2.2 Changing optimization using pragmas Optimization flags can now be changed via directives in the user program. In C and C++, the directive is of the form: ``` #pragma options <list-of-options> ``` Any number of these can be specified inside function scopes. Each affects only the optimization of the entire function in which it is specified. The literal string can also contain an unlimited number of different options separated by space. The compilation of the next function reverts back to the settings specified in the compiler command line. In this release, there are limitations to the options that are processed in this options directive, and their effects on the optimization. - There is no warning or error given for options that are not processed. - These directives are processed only in the optimizing backend. Thus, only options that affect optimizations are processed. - In addition, it will not affect the phase invocation of the backend components. For example, specifying -00 will not suppress the invocation of the global optimizer, though the invoked backend phases will honor the specified optimization level. - Apart from the optimization level flags, only flags belonging to the following option groups are processed: -LNO, -OPT and -WOPT. ## 4.2.3 Mixing code If you have a large application that mixes Fortran code with code written in other languages, and the main entry point to your application is from C or C++, you can optionally use pathcc or pathcc to link the application, instead of pathf90. If you do, you must manually add the Fortran runtime libraries to the link line. See Section 3.4.4 for details. To link object files that were generated with pathCC using pathcc or pathf90, include the option -lstdc++. ## 4.2.4 Linking Note that the pathcc (C language) user needs to add -lm to the link line when calling libm functions. The second pass of feedback compilation may require an explicit -lm. # 4.3 Debugging and troubleshooting C/C++ The flag -g tells the PathScale EKOPath C and C++ compilers to produce data in the form used by modern debuggers, such as pathdb or GDB. This format is known as DWARF 2.0 and is incorporated directly into the object files. Code that has been compiled using -g will be capable of being debugged using pathdb, GDB, or other debuggers. The -g option automatically sets the optimization level to -00 unless an explicit optimization level is provided on the command line. Debugging of higher levels of optimization is possible, but the code transformation performed by the optimizations may make it more difficult. See Section 11 for more information on troubleshooting and debugging. See the *PathScale Debugger User Guide* for more information on pathdb. # 4.4 GCC extensions not supported The PathScale EKOPath C and C++ Compiler Suite supports most of the C and C++ extensions supported by GCC Version 3.3.1 Suite. In this release, we do not support the following extensions: #### For C: - · Nested functions - Complex integer data type: Complex integer data types are not supported. Although the PathScale EKOPath Compiler Suite fully supports floating point complex numbers, it does not support complex integer data types, such as \_Complex int. - Thread local storage - SSE3 intrinsics - Many of the \_\_builtin functions - A goto outside of the block. PathScale compilers do support taking the address of a label in the current function and doing indirect jumps to it. - The compiler generates incorrect code for structs generated on the fly (a GCC extension). # For C++: - Java-style exceptions - java\_interface attribute - init\_priority attribute # Chapter 5 # Porting and compatibility # 5.1 Getting started Here are some tips to get you started compiling selected applications with the PathScale EKOPath Compiler Suite. # 5.2 GNU compatibility The PathScale EKOPath Compiler Suite C, C++, and Fortran compilers are compatible with gcc and g77. Some packages will check strings like the gcc version or the name of the compiler to make sure you are using gcc; you may have to work around these tests. See Section 5.6.1 for more information. Some packages continue to use deprecated features of gcc. While gcc may print a warning and continue compilation, the PathScale EKOPath Compiler Suite C, C++, and Fortran compilers may print an error and exit. Use the instructions in the error to substitute an updated flag. For example, some packages will specify the deprecated "-Xlinker" gcc flag to pass arguments to the linker, while the PathScale EKOPath Compiler Suite uses the modern -W1 flag. Some gcc flags may not yet be implemented. These will be documented in the release notes. If a configure script is being used, PathScale provides wrapper scripts for gcc that are frequently helpful. See Section 5.6.1 for more information. # 5.3 Porting Fortran If you are porting Fortran code, see Section 3.8 for more information about Fortran-specific issues. #### 5.3.1 Intrinsics The PathScale Fortran compiler supports many intrinsics and also has many unique intrinsics of its own. See Appendix C for the complete list of supported intrinsics. #### **5.3.1.1** An example Here is some sample output from compiling Amber 8 using only ANSI intrinsics. You get this series of error messages: ``` $ pathf90 -O3 -msse2 -m32 -o fantasian fantasian.o ../../lib/random.o ../../lib/mexit.o fantasian.o: In function 'simplexrun_': fantasian.o(.text+0xaad4): undefined reference to 'rand_' fantasian.o(.text+0xab0e): undefined reference to 'rand_' fantasian.o(.text+0xab48): undefined reference to 'rand_' fantasian.o(.text+0xab82): undefined reference to 'rand_' fantasian.o(.text+0xabbf): undefined reference to 'rand_' fantasian.o(.text+0xee0a): more undefined references to 'rand_' follow collect2: ld returned 1 exit status ``` The problem is that RAND is not ANSI. The solution is to build the code with the flag -intrinsic=PGI. # 5.3.2 Name-mangling Name mangling ensures that function, subroutine, and common-block names from a Fortran program or library do not clash with names in libraries from other programming languages. This makes mixing code from C, C++, and Fortran easier. See Section 3.7.1 for details on name mangling. #### 5.3.3 Static data Some codes expect data to be initialized to zero and allocated in the heap. If this is the case with your code use the -static flag when compiling. # **5.4** Porting to x86\_64 Keep these things in mind when porting existing code to x86 64: - Some source packages make assumptions about the locations of libraries and fail to look in lib64-named directories for libraries resulting in unresolved symbols at during the link. - For the x86 platform, use the -mcpu flag x86any to specify the x86 platform, like this: -mcpu=x86 64. # 5.5 Migrating from other compilers Here is a suggested step-by-step approach to migrating code from other compilers to the PathScale EKOPath compilers: 1. Check the compiler name in your makefile; is the correct compiler being called? For example, you may need to add a line like this: \$ CC=pathcc ./configure <options> Change the compiler in your makefile to pathcc or pathf90. - 2. Check any flags that are called to be sure that the PathScale EKOPath Compiler Suite supports them. See the eko man page in Appendix E for a complete listing of supported flags. - 3. If you plan on using IPA, see Section 7.3 for suggestions. - 4. Compile your code and look at the results. - (a) Did the program compile and link correctly? Are there missing libraries that were previously linked automatically? - (b) Look for behavior differences; does the program behave correctly? Are you getting the right answer (for example, with numerical analysis)? # 5.6 Compatibility ## 5.6.1 GCC compatibility wrapper script Many software build packages check for the existence of gcc, and may even require the compiler used to be called gcc in order to build correctly. To provide complete compatibility with gcc, we provide a set of GCC compatibility wrapper scripts in /opt/pathscale/compat-gcc/bin (or <install\_directory>/compat-gcc/bin). This script can be invoked with different names: - gcc, cc to look like the GNU C compiler, and call pathcc - g++, c++ to look like the GNU C++ compiler, and call pathCC - g77, f77 to look like the GNU Fortran compiler, and call pathf90 To use this script, you must put the path to this directory in your shell's search path *before* the location of your system's gcc (which is usually /usr/bin). You can confirm the order in the search path by running "which gcc" after modifying your search path. The output should print the location of the gcc wrapper, not /usr/bin/gcc. # Chapter 6 # **Tuning Quick Reference** This chapter provides some ideas for tuning your code's performance with the PathScale EKOPath compiler. The following sections describe a small set of tuning options that are relatively easy to try, and often give good results. These are tuning options that do not require Makefile changes, or risk the correctness of your code results. More detail on these flags can be found in the next chapter and in the man pages. A comprehensive list of the options for the PathScale EKOPath compiler can be found in the eko man page. # 6.1 Basic optimization Here are some things to try first when optimizing your code. The basic optimization flag-O is equivalent to -O2. This is the first flag to think about using when tuning your code. Try: ``` -O2 then, -O3 and then, -O3 -OPT:Ofast. ``` For more information on the -O flags and -OPT: Ofast, see Section 7.1. ## **6.2** IPA Inter-Procedural Analysis (IPA), invoked most simply with -ipa, is a compilation technique that analyzes an entire program. This allows the compiler to do optimizations without regard to which source file the code appears in. IPA can improve performance significantly. IPA can be used in combination with the other optimization flags. -03 -ipa or -02 -ipa will typically provide increased performance over the -03 or -02 flags alone. -ipa needs to be used both in the compile and in the link steps of a build. See Section 7.3 for more details on how to use -ipa. # 6.3 Feedback Directed Optimization (FDO) Feedback directed optimization uses a special instrumented executable to collect profile information about the program that is then used in later compilations to tune the executable. See Section 7.6 for more information. # 6.4 Aggressive optimization The PathScale EKOPath compilers provide an extensive set of additional options to cover special case optimizations. The ones documented in Chapter 7 contain options that may significantly improve the speed or performance of your code. This section briefly introduces some of the first tuning flags to try beyond -O2 or -O3. Some of these options require knowledge of what the algorithms are and what coding style of the program require, otherwise they may impact the program's correctness. Some of these options depend on certain coding practices to be effective. **One word of caution:** The PathScale EKOPath Compiler Suite, like all modern compilers, has a range of optimizations. Some produce identical program output to the non-optimized, some can change the program's behavior slightly. The first class of optimizations is termed "safe" and the second "unsafe". See for Section 7.7 for more information on these optimizations. -OPT:Olimit=0 is a generally safe option but may result in the compilation taking a long time or consuming large quantities of memory. This option tells the compiler to optimize the files being compiled at the specified levels no matter how large they are. The option -fno-math-errno bypasses the setting of ERRNO in math functions. This can result in a performance improvement if the program does not rely on IEEE exception handling to detect runtime floating point errors. -OPT:roundoff=2 also allows for fairly extensive code transformations that may result in floating point round-off or overflow differences in computations. Refer to Section 7.7.4.2 and 7.7.4 for more information. The option <code>-OPT:div\_split=ON</code> allows the conversion of <code>x/y</code> into <code>x\*(recip(y))</code>, which may result in less accurate floating point computations. Refer to Sections 7.7.4.2 and 7.7.4 for more information. The -OPT:alias settings allow the compiler to apply more aggressive optimizations to the program. The option -OPT:alias=typed assumes that the program has been coded in adherence with the ANSI/ISO C standard, which states that two pointers of different types cannot point to the same location in memory. Setting -OPT:alias=restrict allows the compiler to assume that points refer to distinct, non-overlapping objects. If the these options are specified and the program does violate the assumptions being made, the program may behave incorrectly. Refer to Section 7.7.1 for more information. There are several shorthand options that can be used in place of the above options. The option -OPT:Ofast is equivalent to -OPT:roundoff=2:Olimit=0:div\_split=ON:alias=typed. -Ofast is equivalent to -O3 -ipa -OPT:Ofast -fno-math-errno. When using this shorthand options, make sure the impact of the option is understood by stepwise building up the functionality by using the equivalent options. There are many more options that may help the performance of the program. These options are discussed elsewhere in the User Guide and in the associated man pages. # 6.5 Performance analysis In addition to these suggestions for optimizing your code, here are some other ideas to assist you in tuning. Section 2.11 discusses figuring out where to tune your code, using time to get an overview of your code, and using pathprof to find your program's hot spots. # 6.6 Optimize your hardware Make sure you are optimizing your hardware as well. Section 7.8 discusses getting the best performance out of x86\_64-based hardware (Opteron, Athlon™64, Athlon™64 FX, and Intel®EM64T). Hardware configuration can have a significant effect on the performance of your application. # Chapter 7 # **Tuning options** This chapter discusses in more depth some of the major groups of flags available in the PathScale EKOPath Compiler Suite. # 7.1 Basic optimizations: The -o flag The -O flag is the first flag to think about using. See Table 7.3 showing the default flag settings for various levels of optimization. -00 (O followed by a zero) specifies no optimization—this is useful for debugging. The -g debugging flag is fully compatible with this level of optimization. **NOTE**: Using -g by itself without specifying -0 will change the default optimization level from -02 to -00 unless explicitly specified. - -O1 specifies minimal optimizations with no noticeable impact on compilation time compared with -O0. Such optimizations are limited to those applied within straight-line code (basic blocks), like peephole optimizations and instruction scheduling. The -O1 level of optimization minimizes compile time. - -02 only turns on optimizations which always increase performance and the increased compile time (compared to -01) is commensurate with the increased performance. This is the default, if you don't use any of the -0 flags. The optimizations performed at level 2 are: - For inner loops, perform: - Loop unrolling - Simple if-conversion - Recurrence-related optimizations - Two passes of instruction scheduling - Global register allocation based on first scheduling pass - Global optimizations within function scopes: - Partial redundancy elimination - Strength reduction and loop termination test replacement - Dead store elimination - Control flow optimizations - Instruction scheduling across basic blocks - -O2 implies the flag -OPT:goto=on, which enables the conversion of GOTOs into higher level structures like FOR loops. - -O2 also sets -OPT:Olimit=6000 -03 turns on additional optimizations which will most likely speed your program up, but may, in rare cases, slow your program down. The optimizations provided at this level include all -01 and -02 optimizations and the flags noted below: - -LNO: opt=1 Turn on Loop Nest Optimization (for more details, see Section 7.4) - -OPT with the following options in the OPT group: (see the -opt man pages for more information) ``` -OPT:roundoff=1 (see Section 7.7.4.2) ``` - -OPT:IEEE\_arith=2 (see Section 7.7.4) - -OPT:Olimit=9000 (see Section 6.3) - -OPT:reorg\_common=1 (see the eko(7) man page) **NOTE**: In our in-house testing, we have noticed that several codes which are slower at -03 than -02 are fixed by using -03 -LNO:prefetch=0. This seems to mainly help codes that fit in cache. # 7.2 Syntax for complex optimizations (-CG, -IPA, -LNO -OPT, -WOPT) The group optimizations control a variety of behaviors and can override defaults. This section covers the syntax of these options. The group options allow for the setting of multiple sub-options in two ways: - Separating each sub-flag by colons, or - Using multiple flags on the command line. For example, the following command lines are equivalent: ``` pathcc -OPT:roundoff=2:alias=restrict wh.c pathcc -OPT:roundoff=2 -OPT:alias=restrict wh.c ``` Some sub-options either enable or disable the feature. To enable a feature, either specify only the subflag name or with =1, =ON, or =TRUE. Disabling a feature, is accomplished by adding =0, =OFF, or =FALSE. The following command lines mean the same thing: ``` pathf90 -OPT:div_split:fast_complex=FALSE:IEEE_NaN_inf=OFF wh.F pathf90 -OPT:div_split=1:fast_complex=0:IEEE_NaN_inf=false wh.F ``` # 7.3 Inter-Procedural Analysis (IPA) Software applications are normally written and organized into multiple source files that make up the program. The compilation process, usually defined by a *Makefile*, invokes the compiler to compile each source file, called *compilation unit*, separately. This traditional build process is called *separate compilation*. After all compilation units have been compiled into .o files, the linker is invoked to produce the final executable. The problem with separate compilation is that it does not provide the compiler with complete program information. The compiler has to make worst-case assumptions at places in the program that access external data or call external functions. In whole program optimization, the compiler can collect information over the entire program so it can make better decision on whether it is safe to perform various optimizations. Thus, the same optimization performed under whole program compilation will become much more effective. In addition, more types of optimization can be performed under whole program compilation than separate compilation. This section presents the compilation model that enables whole program optimization in the PathScale EKOPath compiler and how it relates to the -ipa flag that invokes it at the user level. Various analyses and optimizations performed by IPA are described. How IPA improves the quality of the backend optimization is also explained. Various IPA-related flags that can be used to tune for program performance are presented and described. Finally, we have an example of the difference that IPA makes in the performance of the SPEC CPU2000 benchmark suite. ### 7.3.1 The IPA compilation model Inter-procedural compilation is the mechanism that enables whole program compilation in the PathScale EKOPath compiler. The mechanism requires a different compilation model than separate compilation. This new mode of compilation is used when the -ipa flag is specified. Whole program compilation requires the entire program to be presented to the compiler for analysis and optimization. This is possible only after a link step is applied. Ordinarily, the link step is applied to .o files, after all optimization and code generation have been performed. In the IPA compilation model, the link step is applied very early in the compilation process, before most optimization and code generation. In this scenario, the program code being linked are not in the object code format. Instead, they are in the form of the intermediate representation (IR) used during compilation and optimization. After the program has been linked at the IR level, inter-procedural analysis and optimization are applied to the whole program. Subsequently, compilation continues with the backend phases to generate the final object code. The IPA compilation model (see Figure 7.1) has been implemented with ease-of-use as one of its main objectives. At the user level, it is sufficient to just add the <code>-ipa</code> flag to both the compile line and the link line. Thus, users can avoid having to re-structure their Makefiles to use IPA. In order to do this, we have to introduce a new kind of <code>.o</code> files that we call IPA <code>.o</code>'s. These are <code>.o</code> files in which the program code is in the form of IR, and are different from ordinary <code>.o</code> files that contain object code. IPA <code>.o</code> files are produced when a file is compiled with the flags <code>-ipa -c</code>. IPA <code>.o</code> files can only be linked by the IPA linker. The IPA linker is invoked by adding the <code>-ipa</code> flag to the link command. This appears as if it is the final link step. In reality, this link step performs the following tasks: - 1. Invokes the IPA linker - 2. Performs inter-procedural analysis and optimization on the linked program - 3. Invokes the backend phases to optimize and generate the object code - 4. Invokes the real linker to produce the final executable. Under IPA compilation, the user will notice that the compilation of separate files proceeds very fast, because it does not involve the backend phases. On the other hand, the linking phase will appear much slower because it now encompasses the compilation and optimization of the entire program. ### 7.3.2 Inter-procedural analysis and optimization We call the phase that operates on the IR of the linked program IPA, for Inter-Procedural Analysis, but its tasks can be divided into two categories: - Analysis to collect information over the entire program - Optimization to transform the program so it can run faster #### **7.3.2.1** Analysis IPA first constructs the program call graph. Each node in the call graph corresponds to a function in the program. The call graph represents the caller-callee relationship in the program. Once the call graph is built, based on different inlining heuristics, IPA prepares a list of function calls where it wants to inline the callee into the caller. Based on the call graph, IPA computes the mod-ref information for the program variables. This represents the information as to whether a variable is modified or referenced inside a function call. IPA also computes alias information for all the program variables. Whenever a variable has its address taken, it can potentially be pointed to by a pointer. Places that dereference or store through the pointer potentially access the variable. IPA's alias analysis keeps track of this information so that in the presence of pointer accesses, as few variables are affected as possible so they can be optimized more aggressively. The mod-ref and alias information collected by IPA are not just used by IPA itself. The information is also recorded in the program representation so the optimizations in the backend phases also benefit. # 7.3.3 Optimization The most important optimization performed by IPA is *inlining*, in which the call to a function is replaced by the actual body of the function. Inlining is most versatile in IPA because all the user function definitions are visible to it. Apart from eliminating the function call overhead, inlining increases optimization opportunities of the backend phases by letting them work on larger pieces of code. For instance, inlining may result in the formation of a loop nest that enables aggressive loop transformations. Inlining requires careful benefit analysis because overdoing it may result in performance degradation. The increased program size can cause higher instruction cache miss rate. If a function is already quite large, inlining may result in the compiler running out of registers, so it has to use memory more often, which causes program slow-down. In addition, too much inlining can slow down the later phases of the compilation process. Many function calls pass constants (including addresses of variables) as parameters. Replacing a formal parameter by its known constant value helps in the optimization of the function body. Very often, part of the code of the function can be determined useless and deleted. *Function cloning* creates different clones of a function with its parameters customized to the forms of the calls. It provides a subset of the benefits of inlining without increasing the size of the function that contains the call. Like inlining, it also increases the total size of the program. If IPA can determine that all the calls pass the same constant parameter, it will perform constant propagation for the parameter. This has the same benefit as Figure 7.1: IPA Compilation Model function cloning but does not increase the size of the program. Constant propagation also applies to global variables. If a global variable is found to be constant throughout the entire program execution, IPA will replace the variable by the constant value. *Dead variable elimination* finds global variables that are never used over the program and deletes them. These variables are often exposed due to IPA's constant propagation. *Dead function elimination* finds functions that are never called and deletes them. They can be the by-product of inlining and cloning. Common padding applies to common blocks in Fortran programs. Ordinarily, compilers are incapable of changing the layout of the user variables in a common block, because this has to be co-ordinated among all the subroutines that use the same common block, and the subroutines may belong to different compilation units. But under IPA, all the subroutines are available. The padding improves the alignments of the arrays so they can be accessed more efficiently and even vectorized. The padding can also reduce data cache conflicts during execution. Common block splitting also applies to common blocks in Fortran programs. This splits a common block into a number of smaller blocks which also reduces data cache conflicts during execution. *Procedure re-ordering* lays out the functions of the program in an order based on their call relationship. This can reduce thrashing in the instruction cache during execution. ## 7.3.4 Controlling IPA Although the compiler tries to make the best decisions regarding how to optimize a program, it is hard to make the optimal choice in general. Thus, the compiler provides many compilation options so the user can use them to tune for the peak performance of his program. This section presents the IPA-related compilation options that are useful in tuning programs. But first, it is worthwhile to mention that IPA is one of the compilation phases that can benefit substantially from feedback compilation. In feedback compilation, a feedback data file containing a profile of a typical run of the program is presented to the compiler. This enables IPA to make better decisions regarding what functions to inline and clone. By ensuring that busy callers and callees are placed next to each other, IPA's procedure re-ordering can also be more effective. Feedback compilation is enabled by the <code>-fb\_create</code> and <code>-fb\_opt</code> options. See Section 7.6 for more details. #### **7.3.4.1** Inlining There are actually two incarnations of the inliner in the PathScale EKOPath compiler, depending on whether -ipa is specified. This is because inlining is nowadays a language feature, and has to be performed independent of IPA. The inliner invoked when -ipa is not specified is the lightweight inliner, and it can only operate on a single compilation unit. The lightweight inliner does not do automatic inlining. It inlines strictly according to the C++ language requirement, *C inline* keyword or any -INLINE options specified by the user. It may be invoked by default. The basic options to control inlining in the lightweight inliner are: - -inline or -INLINE causes the lightweight inliner to be invoked when -ipa is not specified. - -INLINE: =off suppresses the invocation of the lightweight inliner. The options below are applicable to both the lightweight inliner and IPA's inliner: - -INLINE: all performs all possible inlining. Since this results in code bloat, this should only be used if the program is small. - -INLINE:list=ON makes the inliner list its actions on the fly. This is an useful option for the user to find out which functions are getting inlined, which functions are not being inlined and why. Thus, if the user wants to inline or not inline a function, tweaking the inlining controls based on the reasons specified by the output of this flag should help. - -INLINE: must=name1[, name2,...] forces inlining for the named functions. - -INLINE: never = name 1[, name 2, ...] suppresses inlining for the named functions. When -ipa is specified, IPA will invoke its own inliner and the lightweight inliner is not invoked. IPA's inliner automatically determines additional functions to inline in addition to those that are required. Small callees or callers are favored over larger ones. If profile data is available, calls executed more frequently are preferred. Otherwise, calls inside loops are preferred. Leaf routines (functions containing no call) are also favored. Inlining continues until no more call satisfies the inlining criteria, which can be controlled by the inlining options: - -IPA: inline=OFF turns off IPA's inliner, and the lightweight inliner is also suppressed since IPA is invoked. Default is ON. - -INLINE: none turns off automatic inlining by IPA but required inlining implied by the language or specified by the user are still performed. By default, automatic inlining is turned ON. - -IPA: specfile=filename directs the compiler to open the given file to read more -IPA: or -INLINE: options. The following options can be used to tune the aggressiveness of the inliner. Very aggressive inlining can cause performance degradation as discussed in Section 7.3.3. - <code>-OPT:Olimit=N</code> specifies the size limit N, where N is computed from the number of basic blocks that make up a function; inlining will never cause a function to exceed this size limit. The default is 6000 under <code>-O2</code> and 9000 under <code>-O3</code>. The value 0 means no limit is imposed. - <code>-IPA:space=N</code> specifies that inlining should continue until a factor of N% increase in code size is reached. The default is 100%. If the program size is small, the value of N could be increased. - -IPA:plimit=N suppresses inlining into a function once its size reaches N, where N is measured in terms of the number of basic blocks and the number of calls inside a function. The default is 2500. - $-IPA: small_pu=N$ specifies that a function with size smaller than N basic blocks is not subject to the -IPA: plimit restriction. The default is 30. - -IPA: callee\_limit=n specifies that a function whose size exceeds this limit will never be automatically inlined by IPA. The default is 500. - -IPA:min hotness=N is applicable only under feedback compilation. A call site's invocation count must be at least N before it can be inlined by IPA. The default is 10. - -INLINE: aggressive=ON increases the aggressiveness of the inlining, in which more non-leaf and out-of-loop calls are inlined. Default is OFF. We mentioned that leaf functions are good candidates to be inlined. These functions do not contain calls that may inhibit various backend optimizations. To amplify the effect of leaf functions, IPA provides two options that exploit its call-tree-based inlining feature. This is based on the fact that a function that calls only leaf functions can become a leaf function if all of its calls are inlined. This in turn can be applied repeatedly up the call graph. In the description of the following two options, a function is said to be at $depth\ N$ if it is never more than N edges from a leaf node in the call graph. A leaf function has depth 0. - -IPA: $\max$ depth=N causes IPA to inline all routines at depth N in the call graph subject to space limitation. - -IPA: forcedepth=N causes IPA to inline all routines at depth N in the call graph regardless of space limitation. # 7.3.5 Cloning There are two options for controlling cloning: - -IPA:multi\_clone=N specifies the maximum number of clones that can be created from a single function. The default is 0, which implies that cloning is turned OFF by default. - -IPA: node\_bloat=N specifies the maximum percentage growth in the number of procedures relative to the original program that cloning can produce. The default is 100. ## 7.3.6 Other IPA tuning options The following are options un-related to inlining and cloning, but useful in tuning: -IPA: common\_pad\_size=N specifies that common block padding should use pad size of up to N bytes. The default value is 0, which specifies that the compiler will determine the best padding size. - -IPA: linear=ON enables linearization of array references. When inlining Fortran subroutines, IPA tries to map formal array parameters to the shape of the actual parameters. The default is OFF, which means IPA will suppress the inlining if it cannot do the mapping. Turning this option ON instructs IPA to still perform the inlining but linearizes the array references. Such linearization may cause performance problems, but the inlining may produce more performance gain. - -IPA: pu\_reorder=N controls IPA's procedure reordering optimization. A value of 0 disables the optimization. N=1 enables reordering based on the frequency in which different procedures are invoked. N=2 enables procedure reordering based on caller-callee relationship. The default is 0. - -IPA: field\_reorder=ON enables IPA's field reordering optimization to minimize data cache misses. This optimization is based on reference patterns of fields in large structs, learned during feedback compilation. The default is OFF. - -IPA: ctype=ON optimizes interfaces to constructs defined in the standard header file ctype.h by assuming that the program will not run in a multi-threaded environment. The default is OFF. #### 7.3.6.1 Disabling options The following options are for disabling various optimizations in IPA. They are useful for studying the effects of the optimizations. - -IPA:alias=OFF disables IPA's alias and mod-ref analyses - -IPA:addressing=OFF disables IPA's address-taken analysis, which is a component of the alias analysis - -IPA:cgi=OFF disables the constant propagation for global variables (constant global identification) - -IPA:cprop=OFF disables the constant propagation for parameters - -IPA:dfe=OFF disables dead function elimination - -IPA:dve=OFF disables dead variable elimination - -IPA:split=OFF disables common block splitting #### 7.3.7 Case study on SPEC CPU2000 This section presents experimental data to show the importance of IPA in improving program performance. Our experiment is based on the SPEC CPU2000 benchmark suite compiled using release 1.2 of the Pathscale EKOPath compiler. The compiled benchmarks are run on a 1.4 GHz Opteron system. Two sets of data are shown here. The first set studies the effects of using the single option <code>-ipa</code>. The second set shows the effects of additional IPA-related tuning flags on the same files. Benchmark Time w/o -ipa Time with -ipa Improvement % 164.gzip 170.7 s 164.7 s 3.5% 175.vpr 202.4 s 192.3 s 5% 0.4% 113.6 s 113.2 s 176.gcc 181.mcf 391.9 s 390.8 s 0.3% 186.crafty 83.5 s 83.4 s 0.1% 197.parser 301.4 s 289.3 s 4% 252.eon 152.8 s 126.8 s 17% 2% 253.perlbmk 196.2 s 192.3 s 16.2% 254.gap 153.5 s 128.6 s 255.vortex 175.2 s 132.1 s 24.6% 256.bzip2 210.2 s 181.0 s 13.9% 300.twolf 362.2 s 376.5 s 3.8% 168.wupwise 220.0 s 161.5 s 26.6% 0.4% 171.swim 181.4 s 180.7 s 172.mgrid 184.7 s 182.3 s 1.3% 282.5 s 245.2 s 173.applu 13.2% 177.mesa 155.4 s 131.5 s 15.4% 178.galgel 150.4 s 149.9 s 0.3% 179.art 245.7 s 221.1 s 10% 143.7 s 143.2 s 0.3% 183.equake 187.facerec 154.3 s 147.4 s 4.5% 188.ammp 266.5 s 261.7 s 1.8% 189.lucas 165.9 s 167.9 s -1.2% 191.fma3d 239.6 s 244.6 s -2.1% 276.9 s -4.5% 200.sixtrack 265.0 s 301.apsi 280.7 s 273.7 s 2.5% Table 7.1: Effects of IPA on SPEC CPU 2000 performance Table 7.1 shows how -ipa effects the base runs of the CPU2000 benchmarks. IPA improves the running times of 17 out of the 26 benchmarks; the improvements range from 1.3% to 26.6%. There are six benchmarks that improve by less than 0.5%, which is within the noise threshold. There are three FP benchmarks that slow down from 1.2% to 4.5% due to -ipa. The slowdown indicates that the benchmarks do not benefit from the default settings of the IPA parameters. By using additional IPA tuning flags, such slowdown can often be converted to performance gain. The average performance improvement over all the benchmarks listed in Table 7.1 is 6%. Table 7.2: Effects of IPA tuning on some SPEC CPU2000 benchmarks | Benchmark | Time: Peak flags<br>w/o IPA tuning | Time: Peak flags<br>with IPA tuning | Improvement% | IPA Tuning Flags | |-------------|------------------------------------|-------------------------------------|--------------|-------------------------------------| | 181.mcf | $325.3 { m \ s}$ | 275.5 s | 15.3% | -IPA:field_reorder=on | | 197.parser | 296.5 s | 245.2 s | 17.3% | -IPA:ctype=on | | 253.perlbmk | 195.1 s | 177.7 s | 8.9% | -IPA:min_hotness=5:plimit=20000 | | 168.wupwise | 147.7 s | 129.7 s | 12.2% | -IPA:space=1000:linear=on | | | | | | -IPA:plimit=50000:callee_limit=5000 | | | | | | -INLINE:aggressive=on | | 187.facerec | 144.6 s | 141.6 s | 2.1% | -IPA:plimit=1800 | Table 7.2 shows the effects of using additional IPA tuning flags on the peak runs of the CPU2000 performance. In the peak runs, each benchmark can be built with its own combination of any number of tuning flags. We started with the peak flags of the benchmarks used in PathScale's SPEC CPU2000 submission, and we found that five of the benchmarks are using IPA tuning flags. Table 7.1 lists these five benchmarks. The second column gives the running times if the IPA-related tuning flags are omitted. The third column gives the running times with the IPA-related tuning flags. The fifth column lists their IPA-related tuning flags. As this second table shows, proper IPA tuning can produce major improvements in applications. ### 7.3.8 Invoking IPA Inter-procedural analysis is invoked in several possible ways: -ipa, -IPA, and implicitly via -Ofast. IPA can be used with any optimization level, but gives the biggest potential benefit when combined with -O3. The -Ofast flag turns on -ipa as part of its many optimizations. When compiling with -ipa the .o files that are created are not regular .o files. IPA uses the .o files in its analysis of your program, and then does a second compilation using that information to optimize the executable. The IPA linker checks to see if the entire program is compiled with the same set of optimization options. If different optimization options are used, IPA will give a warning and it will not perform function layout order optimization to obey the user options. The -ipa flag implies -O2 -ipa because -O2 is the default. Flags like -ipa can be used in combination with a very large number of other flags, but some typical combinations with the -O flags are shown below: -03 -ipa or -02 -ipa is a typical additional attempt at improved performance over the -03 or -02 flag alone. -ipa needs to be used both in the compile and in the link steps of a build. Using IPA with your program is usually straightforward. If you have only a few source files, you can simply use it like this: ``` pathf90 -03 -ipa main.f subs1.f subs2.f ``` If you compile files separately, the \*.o files generated by the compiler do not actually contain object code; they contain a representation of the source code. Actual compilation happens at link time. The link command also needs the -ipa flag added. For example, you could separately compile and then link a series of files like this: ``` pathf90 -c -O3 -ipa main.f pathf90 -c -O3 -ipa subs1.f pathf90 -c -O3 -ipa subs2.f pathf90 -O3 -ipa main.o subs1.o subs2.o ``` Currently, there is a restriction that each archive (for example libfoo.a) must contain either .o files compiled with -ipa or .o files compiled without -ipa, but not both. Note that, in a non-IPA compile, most of the time is incurred with compiling all the files to create the object files (the $.\circ$ 's) and the link step is quite fast. In an IPA compile, the creating of $.\circ$ files is very fast, but the link step can take a long time. The total compile time can be considerably longer with IPA than without. When invoking the final link phase with -ipa (for example, pathcc -ipa -o foo \*.o), significant portions of this process can be done in parallel on a system with multiple processing units. To use this feature of the compiler, use the -IPA:max jobs flag. Here are the options for the -IPA: max\_jobs flag: - -IPA:max\_jobs=N This option limits the maximum parallelism when invoking the compiler after IPA to (at most) N compilations running at once. The option can take the following values: - 0 = The parallelism chosen is equal to either the number of CPUs, the number of cores, or the number of hyperthreading units in the compiling system, whichever is greatest. - 1 = Disable parallelization during compilation (default) - >1 = Specifically set the degree of parallelism #### 7.3.9 Size and correctness limitations to IPA IPA often works well on programs up to 100,000 lines, but is not recommended for use in larger programs in this release. # 7.4 Loop Nest Optimization (LNO) If your program has many nests of loops, you may want to try some of the Loop Nest Optimization group of flags. This group defines transformations and options that can be applied to loop nests. One of the nice features of the PathScale EKOPath compilers is that its powerful Loop Nest Optimization feature is invoked by default at -03. This feature can provide up to a 10-20x performance advantage over other compilers on certain matrix operations at -03. In rare circumstances, this feature can make things slower, so you can use -LNO:opt=0 to disable nearly all loop nest optimization. Trying to make an -O2 compile faster by adding -LNO:opt=on will not work because the -LNO feature is only active with -O3 (or -Ofast which implies -O3). Some of the features that one can control with the -LNO: group are: - Loop fusion and fission - Blocking to optimize cache line reuse - Cache management - TLB (Translation Lookaside Buffer) optimizations - Prefetch In this section we will highlight a few of the LNO options that have frequently been valuable. ### 7.4.1 Loop fusion and fission Sometimes loop nests have too few instructions and consecutive loops should be combined to improve utilization of CPU resources. Another name for this process is loop fusion. Sometimes a loop nest will have too many instructions, or deal with too many data items in its inner loop, leading to too much pressure on the registers, resulting in spills of registers to memory. In this case, splitting loops can be beneficial. Like splitting an atom, splitting loops is termed fission. These are the LNO options to control these transformations: -LNO: fusion=n Perform loop fusion, n: 0 off, 1 conservative, 2 aggressive. Level 2 implies that outer loops in consecutive loop nests should be fused, even if it is found that not all levels of the loop nests can be fused. The default level is 1 (standard outer loop fusion), but 2 has been known to benefit a number of well-known codes. -LNO: fission=n Perform loop fission, n: 0 off, 1 standard, 2 try fission before fusion. The default level is 0, but 2 has been known to benefit a number of well-known codes. Be careful with mixing the above two flags, because fusion has some precedence over fission: if -LNO:fission=[1 or 2] and -LNO:fusion=[1 or 2] then fusion is performed. -LNO: fusion\_peeling\_limit=n controls the limit for the number of iterations allowed to be peeled in fusion, where n has a default of 5 but can be any non-negative integer. Peeling is done when the iteration counts in consecutive loops is different, but close, and several iterations are replicated outside the loop body to make the loop counts the same. #### 7.4.2 Cache size specification The PathScale EKOPath compilers are primarily targeted at the Opteron CPU currently, so they assume an L2 cache size of 1MB. Athlon 64 can have either a 512KB or 1MB L2 cache size. If your target machine is Athlon 64 and you have the smaller cache size, then setting -LNO:cs2=512k could help. You can also specify your target machine instead, using -march=athlon64. That would automatically set the standard machine cache sizes. Here is the more general description of some of what is available. ``` -LNO:cs1=n, cs2=n, cs3=n, cs4=n ``` This option specifies the cache size. n can be 0 or a positive integer followed by one of the following letters: k, K, m, or M. These letters specify the cache size in Kbytes or Mbytes. Specifying 0 indicates there is no cache at that level. cs1 is the primary cache cs2 refers to the secondary cache cs3 refers to memory cs4 is the disk Default cache size for each type of cache depends on your system. Use -LIST:options=ON to see the default cache sizes used during compilation. With a smaller cache, the cache set associativity is often decreased as well. The flag set: -LNO:assoc1=n, assoc2=n, assoc3=n, assoc4=n can define this appropriately for your system. Once again, the above flags are already set appropriately for Opteron. # 7.4.3 Cache blocking, loop unrolling, interchange transformations Cache blocking, also called 'tiling', is the process of choosing the appropriate loop interchanges and loop unrolling sizes at the correct levels of the loop nests so that cache reuse can be optimized and memory accesses reduced. This whole LNO feature is on by default, but can be turned off with: -LNO:blocking=off. -LNO:blocking\_size=n specifies a block size that the compiler must use when performing any blocking, where n is a positive integer that represents the number of iterations. -LNO: interchange is on by default, but setting this =0 can disable the loop interchange transformation in the loop nest optimizer. The LNO group controls outer loop unrolling, but the -OPT: group controls inner loop unrolling. Here are the major -LNO: flags to control loop unrolling: -LNO: outer\_unroll\_max, ou\_max=n specifies that the compiler may unroll outer loops in a loop nest by up to n per loop, but no more. The default is 10. ``` -LNO:ou_prod_max=n ``` Indicates that the product of unrolling levels of the outer loops in a given loop nest is not to exceed n, where n is a positive integer. The default is 16. To be more specific about how much unrolling is to be done, use -LNO:outer\_unroll,ou=n. This indicates that exactly n outer loop iterations should be unrolled, if unrolling is legal. For loops where outer unrolling would cause problems, unrolling is not performed. #### 7.4.4 Prefetch The LNO group can provide guidance to the compiler about the level and type of prefetching to enable. General guidance on how aggressively to prefetch is specified by -LNO:prefetch=n, where n=1 is the default level. n=0 disables prefetching in loop nests, while n=2 means to prefetch more aggressively than the default. -LNO: prefetch\_ahead=n defines how many cache lines ahead of the current data being loaded should be prefetched. The default is n=2 cache lines. #### 7.4.5 Vectorization Vectorization is an optimization technique that works on multiple pieces of data at once. For example, the compiler will turn a loop computing the mathematical function sin() into a call to the vsin() function, which is twice as fast. The use of vectorized versions of functions in the math library like sin(), cosin() is controlled by the flag $-LNO:vintr=0 \mid 1 \mid 2.0$ will turn off vectorization of math intrinsics, while 1 is the default. Under -LNO:vintr=2 the compiler will vectorize all math functions. Note that vintr=2 could be unsafe in that the vector forms of some of the functions could have accuracy problems. Vectorization of user code (excluding these mathematical functions) is controlled by the flag -LNO: simd[=(0|1|2)], which enables or disables inner loop vectorization. 0 turns off the vectorizer, 1 (the default) causes the compiler to vectorize only if it can determine that there is no undesirable performance impact due to sub-optimal alignment, and 2 will vectorize without any constraints (this is the most aggressive). -LNO:simd\_verbose=ON prints vectorizer information (from vectorizing user code) to stdout. -LNO:vintr\_verbose=ON prints information about whether or not the math intrinsic functions were vectorized. See the eko man page for more information. # 7.5 Code Generation (-CG:) The code generation group governs some aspects of instruction-level code generation that can have benefits for code tuning. -CG: gcm=OFF turns off the instruction-level global code motion optimization phase. The default is ${\tt ON}.$ -CG:load\_exe=n specifies the threshold for subsuming a memory load operation into the operand of an arithmetic instruction. The value of 0 turns off this subsumption optimization. By default this subsumption is performed only when the result of the load has only one (n=1) use. This subsumption is not performed if the number of times the result of the load is used exceeds the value n, a non-negative integer. We have found that load\_exe=2 or 0 are occasionally profitable. The default for 64-bit ABI and Fortran is n=2; otherwise the default is n=1. -CG:use\_prefetchnta=ON means for the compiler to use the prefetch operation that assumes that data is Non-Temporal at All (NTA) levels of the cache hierarchy. This is for data streaming situations in which the data will not need to be re-used soon. Default is OFF. # 7.6 Feedback Directed Optimization (FDO) Feedback directed optimization uses a special instrumented executable to collect profile information about the program; for example, it records how frequently every if () statement is true. This information is then used in later compilations to tune the executable. FDO is most useful if a program's typical execution is roughly similar to the execution of the instrumented program on its input data set; if different input data has dramatically different if () frequencies, using FDO might actually slow down the program. This section also discusses how to invoke this feature with the fb\_create and fb\_opt flags. NOTE: If the -fb\_create and -fb\_opt compiles are done with different compilation flags, it may or may not work, depending on whether the different compilation flags cause different code to be seen by the phase that is performing the instrumentation/feedback. We recommend using the same flags for both instrumentation and feedback. FDO requires compiling the program at least twice. In the first pass: ``` pathcc -O3 -ipa -fb_create fbdata -o foo foo.c ``` The executable foo will contain extra instrumentation library calls to collect feedback information; this means foo will actually run a bit slower than normal. We are using fbdata for the file name in this example; you can use any name for your file. Next, run the program foo with an example dataset: ``` ./foo <typical_input_data> ``` During this run, a file with the prefix "fbdata" will be created, containing feedback information. The file name you use will become the prefix for your output file. For example, the output file from this example dataset might be named fbdata.instr0.ab342. Each file will have a unique string as part of its name so that files can't be overwritten. To use this data in a subsequent compile: ``` pathcc -03 -ipa -fb_opt fbdata -o foo foo.c ``` This new executable should run faster than a non-FDO foo, and will not contain any instrumentation library calls. Experiment to see if FDO provides significant benefit for your application. More details on feedback compilation with the PathScale EKOPath compilers can be found under the -fb\_create and -fb\_opt options in the eko man page. # 7.7 Aggressive optimizations The PathScale EKOPath Compiler Suite, like all modern compilers, has a range of optimizations. Some produce identical program output to the original, some can change the program's behavior slightly. The first class of optimizations is termed "safe" and the second "unsafe". As a general rule, our -01,-02,-03 flags only perform "safe" optimizations. But the use of "unsafe" optimizations often can produce a good speedup in a program, while producing a sufficiently accurate result. Some "unsafe" optimizations may be "safe" depending on the coding practices used. We recommend first trying "safe" flags with your program, and then moving on to "unsafe" flags, checking for incorrect results and noting the benefit of unsafe optimizations. Examples of unsafe optimizations include the following. #### 7.7.1 Alias analysis Both C and Fortran have occasions where it is possible that two variables might occupy the same memory. For example, in C, two pointers might point to the same location, such that writing through one pointer changes the value of the variable pointed to by another. While the C standard prohibits some kinds of aliasing, many real programs violate these rules, so the aliasing behavior of PathScale's compiler is controlled by the <code>-OPT:alias</code> flag. See Section 7.7.4.2 for more information. Aliases are hidden definitions and uses of data due to: - Accesses through pointers - Partial overlap in storage locations (e.g. unions in C) - Procedure calls for non-local objects - Raising of exceptions The compiler normally has to assume that aliasing will occur. The compiler does alias analysis to identify when there is no alias, so later optimizations can be performed. Certain C and C++ language rules allow some levels of alias analysis. Fortran has additional rules which make it possible to rule out aliasing in more situations: subroutine parameters have no alias, and side effects of calls are limited to global variables and actual parameters. For C or C++, the coding style can help the compiler make the right assumptions. Using type qualifiers such as const, restrict, or volatile can help the compiler. Furthermore, if you supply some assumptions to make concerning your program, more optimizations can then be applied. The following are some of the various aliasing models you can specify, listed in order of increasingly stringent, and potentially dangerous, assumptions you are telling the compiler to make about your program: -OPT: alias=any the default level, which implies that any two memory references can be aliased. -OPT:alias=typed means to activate the ANSI rule that objects are not aliased it they have different base types. This option is activated by -Ofast. -OPT:alias=unnamed assumes that pointers never to point to named objects. -OPT: alias=restrict tells the compiler to assume that all pointers are restricted pointers and point to distinct non-overlapping objects. This allows the compiler to invoke as many optimizations as if the program were written in Fortran. A restricted pointer behaves as though the C'restrict' keyword had been used with it in the source code. -OPT: alias=disjoint says that any two pointer *expressions* are assumed to point to distinct, non-overlapping objects. To make the opposite assertion about your program's behavior, put 'no\_' before the value. For example, -OPT:alias=no\_restrict means that distinct pointers may point to overlapping storage. Additional -OPT: alias values are relevant to Fortran programmers in some situations: -OPT:alias=cray\_pointer asserts that an object pointed to by a Cray pointer is never overlaid on another variable's storage. This flag also specifies that the compiler can assume that the pointed-to object is stored in memory before a call to an external procedure and is read out of memory at its next reference. It is also stored before a END or RETURN statement of a subprogram. -OPT:alias=parm promises that Fortran parameters do not alias to any other variable. This is the default. no\_parm asserts that parameter aliasing is present in the program. ## 7.7.2 Numerically unsafe optimizations Rearranging mathematical expressions and changing the order or number of floating point operations can slightly change the result. Example: ``` A = 2. * X B = 4. * Y C = 2. * (X + 2. * Y) ``` A clever compiler will notice that C = A + B. But the order of operations is different, and so a slightly different C will be the result. This particular transformation is controlled by the -OPT:roundoff flag, but there are several other numerically unsafe flags. Some options that fall into this category are: The options that control IEEE behavior such as -OPT:roundoff=N and -OPT:IEEE arithmetic=N. Here are a couple of others: - -OPT:div\_split=(ON|OFF) This option enables or disables transforming expressions of the form X/Y into X\*(1/Y). The reciprocal is inherently less accurate than a straight division, but may be faster. - -OPT:recip=(ON|OFF) This option allows expressions of the form 1/X to be converted to use the reciprocal instruction of the computer. This is inherently less accurate than a division, but will be faster. These options can have performance impacts. For more information, see the eko manual page. You can view the manual page by typing man eko at the command line. #### 7.7.3 Fast-math functions When fast-math is enabled the compiler will use fast-math library routines for scalar intrinsics. The compiler will generate fast-math function calls only under either of the flags: -ffast-math or -OPT:fast\_math. The default for -ffast-math is OFF, and the fast-math mechanisms are not enabled automatically by any other flag. Additionally, if -LNO:vintr=on is also specified then the compiler will use fast-math for vector intrinsics as well as scalar intrinsics. -ffast-math or -OPT: fast\_math trade precision and IEEE754 compliance for faster execution time. -ffast-math improves FP speed by relaxing ANSI & IEEE rules. -ffast-math also makes the compiler use the fast-math functions from ACML 2.0 library. In general, the accuracy is within 1 ulp of the fully precise result, though the accuracy may be worse than this in some cases. The routines may not raise IEEE exception flags. They call no error handlers, and denormal number inputs/outputs are typically treated as 0, but may also produce unexpected results. Turning off fast-math functions with -fno-fast-math tells the compiler to conform to ANSI and IEEE math rules at the expense of speed. -ffast-math implies -OPT: IEEE\_arithmetic=2 -fno-math-errno -OPT: fast\_math=on, while -fno-fast-math implies -OPT: IEEE\_arithmetic=1 -fmath-errno -OPT: fast\_math=off. These flags apply to all languages. ## 7.7.4 IEEE 754 compliance It is possible to control the level of IEEE 754 compliance through options. Relaxing the level of compliance allows the compiler greater latitude to transform the code for improved performance. The following subsections discuss some of those options. #### 7.7.4.1 Arithmetic Sometimes it is possible to allow the compiler to use operations that deviate from the IEEE 754 standard to obtain significantly improved performance, while still obtaining results that satisfy the accuracy requirements of your application. The flag regulating the level of conformance to ANSI/IEEE 754-1985 floating pointing roundoff and overflow behavior is: ``` -OPT:IEEE_arithmetic=N (where N= 1, 2, or 3). -OPT:IEEE_arithmetic ``` - =1 Requires strict conformance to the standard - =2 Allows use of any operations as long as exact results are produced. This allows less accurate inexact results. For example, X\*0 may be replaced by 0, and X/X may replaced by 1 even though this is inaccurate when X is +inf, -inf, or NaN. This is the default level at -O3. - =3 Means to allow any mathematically valid transformations. For example, replacing x/y by x\*(recip(y)). For more information on the defaults for IEEE arithmetic at different levels of optimization, see Table 7.3. #### **7.7.4.2** Roundoff Use -OPT:roundoff= to identify the extent of roundoff error the compiler is allowed to introduce: - O No roundoff error - 1 Limited roundoff error allowed - 2 Allow roundoff error caused by re-associating expressions - 3 Any roundoff error allowed The default roundoff level with -00, -01, and -02 is 0. The default roundoff level with -03 is 1. Listing some of the other -OPT: sub-options that are activated by various roundoff levels can give more understanding about what the levels mean. ``` -OPT:roundoff=1 implies: ``` • -OPT: fast\_exp=ON This option enables optimization of exponentiation by replacing the run-time call for exponentiation by multiplication and/or square root operations for certain compile-time constant exponents (integers and halves). -OPT: fast\_trunc implies inlining of the NINT, ANINT, AINT, and AMOD Fortran intrinsics. -OPT:roundoff=2 turns on the following sub-options: • -OPT: fold\_reassociate which allows optimizations involving re-association of floating-point quantities. -OPT:roundoff=3 turns on the following sub-options: - -OPT: fast\_complex When this is set ON, complex absolute value (norm) and complex division use fast algorithms that overflow for an operand (the divisor, in the case of division) that has an absolute value that is larger than the square root of the largest representable floating-point number. - -OPT: fast\_nint uses a hardware feature to implement single and double-precision versions of NINT and ANINT #### 7.7.5 Other unsafe optimizations A few advanced optimizations intended to exploit some exotic instructions such as CMOVE (conditional move) result in slightly changed program behavior, such as programs which write into variables guarded by an if() statement. For example: ``` if (a .eq. 1) then a = 3 endif ``` In this example, the fastest code on an x86 CPU is code which avoids a branch by always writing a; if the condition is false, it writes a's existing value into a, else it writes 3 into a. If a is a read-only value not equal to 1, this optimization will cause a segmentation fault in an odd but perfectly valid program. #### 7.7.6 Assumptions about numerical accuracy See the following table for the assumptions made about numerical accuracy at different levels of optimization. | -OPT: option name | -00 | -01 | -02 | -03 | -Ofast | Notes | |----------------------|-----|-----|-----|-----|--------|-------------------| | alias | any | any | any | any | typed | | | div_split | off | off | off | off | on | on if IEEE_a=3 | | fast_complex | off | off | off | off | off | on if roundoff=3 | | fast_exp | off | off | off | on | on | on if roundoff>=1 | | fast_nint | off | off | off | off | off | on if roundoff=3 | | fast_sqrt | off | off | off | off | off | | | fast_trunc | off | off | off | on | on | on if roundoff>=1 | | fold_reassociate | off | off | off | off | on | on if roundoff>=2 | | fold_unsafe_relops | on | on | on | on | on | | | fold_unsigned_relops | off | off | off | off | off | | | IEEE_arithmetic | 1 | 1 | 1 | 2 | 2 | | | IEEE_NaN_inf | off | off | off | off | off | | | recip | off | off | off | off | on | on if roundoff>=2 | | roundoff | 0 | 0 | 0 | 1 | 2 | | | rsqrt | off | off | off | off | off | | Table 7.3: Numerical accuracy with options For example, if you use -OPT: IEEE\_arithmetic at -O3, the flag is set to IEEE\_arithmetic=2 by default. # 7.8 Hardware performance Although the x86\_64 platform has excellent performance, there are a number of subtleties in configuring your hardware and software that can each cause substantial performance degradations. Many of these are not obvious, but they can reduce performance by 30% or more at a time. We have collected a set of techniques for obtaining best performance described below. ### 7.8.1 Hardware setup There is no "catch all" memory configuration that works best across all systems. We have seen instances where the number, type, and placement of memory modules on a motherboard can each affect the memory latency and bandwidth that you can achieve. Most motherboard manuals have tables that document the effects of memory placement in different slots. We recommend that you read the table for your motherboard, and experiment. If you fail to set up your memory correctly, this can account for up to a factor-of-two difference in memory performance. In extreme cases, this can even affect system stability. #### 7.8.2 BIOS setup Some BIOSes allow you to change your motherboard's memory interleaving options. Depending on your configuration, this may have an effect on performance. For a discussion of memory interleaving across nodes, see Section 7.8.3 below. #### 7.8.3 Multiprocessor memory Traditional small multiprocessor (MP) systems use symmetric multiprocessing (SMP), in which the latency and bandwidth of memory is the same for all CPUs. This is not the case on Opteron multiprocessor systems, which provide non-uniform memory access, known as NUMA. On Opteron MP systems, each CPU has its own direct-attached memory. Although every CPU can access the memory of all others, memory that is physically closest has both the lowest latency and highest bandwidth. The larger the number of CPUs, the higher will be the latency and the lower the bandwidth between the two CPUs that are physically furthest apart. Most multiprocessor BIOSes allow you to turn on or off the interleaving of memory across nodes. Memory interleaving across nodes masks the NUMA variation in behavior, but it imposes uniformly lower performance. We recommend that you turn node interleaving off. #### 7.8.4 Kernel and system effects To achieve best performance on a NUMA system, a process or thread and as much as possible of the memory that it uses must be allocated to the same single CPU. The Linux kernel has historically had no support for setting the affinity of a process in this way. Running a non-NUMA kernel on a NUMA system can result in changes in performance while a program is running, and non-reproducibility of performance across runs. This occurs because the kernel will schedule a process to run on whatever CPU is free without regard to where the process's memory is allocated. Recent kernels have some degree of NUMA support. They will attempt to allocate memory local to the CPU where a process is running, but they still may not prevent that process from later being run on a different CPU after it has allocated memory. Current NUMA-aware kernels do not migrate memory across NUMA nodes, so if a process moves relative to its memory, its performance will suffer in unpredictable ways. Note that not all vendors ship NUMA-aware kernels or C libraries that can interface to them. If you are unsure of whether your kernel supports NUMA, check with your distribution vendor. #### 7.8.5 Tools and APIs Recent Linux distributions include tools and APIs that allow you to bind a thread or process to run on a specific CPU. This provides an effective workaround for the problem of the kernel moving a process away from its memory. Your Linux distribution may come with a package called schedutils, which includes a program called taskset. You can use taskset to specify that a program must run on one particular CPU. For low-level programming, this facility is provided by the sched\_setaffinity(2) call in the C library. You will need a recent C library to be able to use this call. On systems that lack NUMA support in the kernel, and on runs that do not set process affinity before they start, we have seen variations in performance of 30% or more between individual runs. #### 7.8.6 Testing memory latency and bandwidth To test your memory latency and bandwidth, we recommend two tools. For memory latency, the LMbench package provides a tool called lat\_mem\_rd. This provides a cryptic, but fairly accurate, view of your memory hierarchy latency. LMbench is available from http://www.bitmover.com/lmbench/ For measuring memory bandwidth, the STREAM benchmark is a useful tool. Compiling either the Fortran or C version of the benchmark with the following command lines will provide excellent performance: ``` $ pathf90 -Ofast stream_d.f second_wall.c -DUNDERSCORE $ pathcc -Ofast -lm stream_d.c second_wall.c ``` (If you do not compile with at least -O3, performance may drop by 40% or more.) The STREAM benchmark is available from http://www.streambench.org/ For both of these tools, we recommend that you perform a number of identical runs and average your results, as we have observed variations of more than 10% between runs. # 7.9 PathOpt The PathOpt compiles and runs your program with a variety of compiler options and creates a sorted list of the execution times for each run. This tool can be used to get the best performance out of the PathScale EKOPath compiler and choose options to use for your code. The analyzer requires a file describing the options to try and how to try them (optfile.xml). It runs scripts to build and test the program. The scripts can be run in parallel if desired (and supported by the build script). You will need to include <code>/opt/pathscale/share/eko-<version>/pathopt</code> in your PATH to use <code>pathopt</code>. See the <code>PathScale EKOPath Compiler Suite Install Guide</code> for general information on setting your PATH. After including pathopt in your PATH, you can run the program by typing: ``` $ pathopt -opt optfile.xml ``` The optfile.xml file is the option description file. See Section 7.9.2 for details on this file. The PathScale compiler package also includes a file called peak.xml, which tests about 200 flag combinations, 2 or 3 flags at time, of the most often useful compiler flags. This file will take quite a while to run, so if you can determine what flags would not be useful for your code, you can edit this file or create a new, trimmed down version. For example, a program that does not use a great deal of linking will probably not benefit from using the -ipa flag. Removing the -ipa combinations from the peak.xml file will reduce the number of flag combinations that pathopt will try by a factor of more than two. See Section 7.9.8 for more details on using the peak.xml file. ## 7.9.1 PathOpt commands The PathOpt program takes the following command arguments: ``` -opt <optfile> the name of the options file -nt <n> the number of jobs to run in parallel -build <file> the name of the build script (default psc_build) -test <file> the name of the test script (default psc_test) -nolog don't generate a log file (default is to generate one) -cpu measure CPU time, not wallclock time ``` All command flags are optional except for -opt. ## 7.9.2 Option file format The PathScale EKOPath Compiler Suite includes <code>peak.xml</code>, a pre-configured option file found in <code>/<install-directory>/share/eko-\*/pathopt/</code>, that contains about 200 test flags and options. See Section 7.9.8 for more information on this file. If you want to write you own option file, the option file is a file in an XML format that specifies a tree of options to try. The top level of the tree contains the top level options to be tried, one at a time. Each option can contain a set of sub-options that are run in sequence, each one consuming one build. The data in the file must be enclosed in the <optionset> tag: ``` <optionset> .. data for options </optionset> ``` Each option can be one for the following tags: ``` <option> - a regular option <optionlist> - a list of options ``` A regular option must have a 'name' attribute that specifies the flag to be passed to the build. For example, ``` <option name="-03"/> ``` This specifies a regular option -O3 with no sub-options. An <optionlist> tag specifies a list of options and how they are to be traversed. The list of options is the value of the "list" attribute. The traversal mode is one of: **all** - One build with all the options **allbutoneof** - One build for each of the options, with that option excluded and all other options included oneof - One build for each of the options, only one at a time random - A set of builds (number specified by "iterations" attribute), each one choosing a random selection from the list **cummulative** - A set of builds, each one adding one more option from the list until doing a build that includes all of the options specified progressive - A set of builds starting from the right-most option, and progressively adding in all of the options (moving left) exhaustive - Many builds (2^N, where N is the number of options in the list) For example, ``` <optionlist mode="all" list="-foo=on -bar=on -buffy=45"/> <optionlist mode="oneof" list="-foo=on -bar=on"/> <optionlist mode="random" list="-foo=on -bar=on"/> ``` ## 7.9.3 Sub-options An option can contains within it sub-options that are appended to the option. For example, This will run the following builds: ``` -02 -02 -ipa -02 -ipa -foo -02 -ipa -bar ``` Sub-options allow you to build a tree of options that will be tested. #### 7.9.4 The build scripts The tool runs two scripts to build and run the program under test. By default these scripts are: ``` ./psc_build - build the program ./psc test - run the program ``` The names of these scripts can be changed by the use of the -build and -test command flags. See Section 7.9.1 for the complete list of commands. The tool arranges that the options specified are passed in the environment variable PSC\_GENFLAGS and that the PATH is modified so that the gcc command comes from the /opt/pathscale/compat-gcc/bin directory. This is a script that invokes the PathScale compiler with the contents of PSC\_GENFLAGS. The PathScale compiler binaries also understand PSC\_GENFLAGS, so users whose Makefiles already invoke pathcc, pathCC, or pathf90 need not make any changes. The scripts are passed two parameters specifying: - A temporary directory that may be used as scratch space by the program. This is useful for builds that are done in parallel (see Section 7.9.6 on parallel operation). - The name of a file into which the test script should write the CPU time taken. This is only used if the -cpu flag is passed to the pathopt program. As an example, consider a small test program consisting of one file test.c. By default, the tool measures the wall clock time for the execution of the test script. If the -cpu flag is passed, then the user CPU time will be measured. In order for this to work, the test script is passed a second parameter specifying the name of a file into which the script should write the output of /usr/bin/time. The example test script shows how this works. #### **Build script** ``` #!/bin/sh tmp=$1 pathcc -o $tmp/foo test.c ``` #### Test script ``` #!/bin/sh tmp=$1 timefile=$2 /usr/bin/time -o $timefile $tmp/foo ``` As can be seen, each script is passed a directory that it can use as a temporary location for the build. In this case, the executable is placed in that directory and run from there. The test script is passed a second parameter that is the name of a file into which the output of /usr/bin/time is written. Note that this is only used if the -cpu flag is passed to the program, asking for CPU time measurement. See Section 7.9.9 for sample output from run. ## 7.9.5 Using feedback-directed optimization To use feedback, the build script could be modified as follows: #### **Build script** ``` #!/bin/sh tmp=$1 rm -f $tmp/foo rm -f feedback.dat.* pathcc -fb_create feedback.dat -o $tmp/foo test.c ./$tmp/foo pathcc -fb opt feedback.dat -o $tmp/foo test.c ``` #### 7.9.6 Parallel operation If your program is large and takes a long time to build, you might consider running all the builds in parallel on a cluster. For this you would have some sort of batch distribution system (like PBS or SGE). The setup for this is simple; you just make the build script (psc\_build) queue the job and give it the temporary directory passed to it. You will also have to get the build script to wait for the job to complete. The command line option -nt specifies the number of parallel jobs to run. It runs these in separate threads in the tool and each thread terminates when the job has completed. Both the build and test phases are run in parallel. For example, suppose you have a cluster of four machines and use a queueing system that used the command queuejob to queue the job and the command waitjob to wait for it to complete. The build script could look like: ``` #!/bin/sh tmp=$1 job='queuejob make DEST=$tmp' waitjob $job ``` The test script: ``` #!/bin/sh tmp=$1 job='queuejob $tmp/foo' waitjob $job ``` To run the tool: ``` $ pathopt -opt optfile.xml -nt 4 ``` This runs four sets of options at once, the rest starting when each job has completed, making better use of your cluster. #### 7.9.7 Example XML file The example options file optfile.xml is provided to show how a simple set of options can be traversed. The contents of the file are: ``` <!-- example option file --> <optionset> <option name="-02"> <option name="-ipa"/> </option> <option name="-03"> <option name="-ipa"> <optionlist mode="oneof" list="-IPA:inline=off</pre> -IPA:cprop=off -IPA:dve=off -IPA:dfe=off -IPA:class=off -IPA:ctype=off -IPA:dce=off"/> </option> <option name="-Ofast"/> <optionlist mode="random" iterations="20"</pre> list="-LNO:fusion=0 -LNO:fission=0 -LNO:simd=0 -LNO:hoistif=off -LNO:sclrze=off -LNO:cse=off -LNO:hmb=off -LNO:gather_scatter=0 -LNO:interchange=off -LNO:minvariant=off -LNO:outer=off -LNO:blocking=off -LNO:prefetch=0 -LNO:vintr=0 -LNO:ifminmax=off -LNO:shackle=off -LNO:loop_finalize=off -LNO:simd_red=off -CG:prefetch=0 -OPT:IEEE_arith=1 -OPT:ro=0"/> </option> </optionset> ``` This has two top level options (-02 and -03). The -02 set has one child (-ipa), so this implies that the compiler will be run at -02 and -02 -ipa. The second main option (-O3) has a number of children. The first is -ipa, which has an optionlist as a child specifying a mode of oneof. This implies that the -ipa option will be run once for each of the members of the options list (along with just -ipa). The second child of the second option just specifies -Ofast. This is appended to the -O3. The last child of the -03 option is a list of options with mode random. This will select a random number of members of the list and append them to the -03 for 20 iterations. ### 7.9.8 Using the peak.xml file The peak.xml file is distributed with the compiler environment and can be found in /opt/pathscale/share/eko-2.1/pathopt on a system with the PathScale EKOPath 2.1 Compiler Suite installed (or in /<install\_directory>/share/eko-2.1/pathopt if you installed to an non-default directory). To use the file: - 1. Put the directory in your PATH - 2. Create the scripts psc\_build and psc\_test to build and run your code. - 3. Your build environment has to be set up to use the environment variable PSC\_GENFLAGS as the source of optimization flags. In a script, you might write: ``` make OPT="$PSC_GENFLAGS" In a Makefile, you might write: OPT=$(PSC_GENFLAGS) or something similar. ``` 4. Run ``` $ pathopt -opt /opt/pathscale/share/eko-2.1/pathopt/peak.xml in the directory with the scripts psc_build and psc_test. ``` Using peak.xml and pathopt generates about 200 flag combinations of 2 or 3 flags at a time. This can take some time to run. In some cases, you might know enough about the application that you can reduce the number of flags to test. For example, a program that does not use a great deal of linking will probably not benefit from using the -ipa flag. Removing the -ipa combinations from the peak.xml file will reduce the number of flag combinations that pathopt will try by a factor of more than two. After you find 5 to 15 flags from the pathopt peak.xml run that help performance beyond simple -O2 or -O3, then you might take a further step of using pathopt with the "random" or other keywords in a new, custom.xml file made up of the profitable options from the earlier run. ## 7.9.9 Sample output The following is the output from a simple run of pathopt, with the following options file. The options file: The output: ``` % pathopt -opt new.xml -nt 2 [1] Building: -02 [2] Building: -02 -ipa [2] Testing [2] Testing 2.5455 -02 -ipa [2] Building: -O3 -ipa -IPA:dce=off 2.83858 -02 [2] Building: -O3 -ipa -IPA:ctype=off [2] Testing [2] Testing 2.86279 -O3 -ipa -IPA:dce=off [2] Building: -O3 -ipa -IPA:class=off -03 -ipa -IPA:ctype=off 2.83972 [2] Building: -O3 -ipa -IPA:dfe=off [2] Testing [2] Testing 3 -03 -ipa -IPA:class=off [2] Building: -O3 -ipa -IPA:dve=off 2.84629 -O3 -ipa -IPA:dfe=off [2] Building: -O3 -ipa -IPA:cprop=off [2] Testing [2] Testing -03 -ipa -IPA:dve=off [2] Building: -O3 -ipa -IPA:inline=off 2.86013 -03 -ipa -IPA:cprop=off [2] Building: -03 -ipa ``` ``` [2] Testing [2] Testing 2.83686 -O3 -ipa -IPA:inline=off [2] Building: -03 2.85912 -03 -ipa [1] Testing 2.84255 -03 Results 2.5455 -02 -ipa 2.83648 -03 -ipa -IPA:dve=off -O3 -ipa -IPA:inline=off 2.83858 2.83686 -02 -03 -ipa -IPA:ctype=off 2.83972 2.84255 -03 -03 -ipa -IPA:dfe=off 2.84629 2.85912 2.86013 -03 -ipa -IPA:cprop=off 2.86279 2.86651 -03 -ipa -IPA:dce=off -03 -ipa -IPA:class=off These results are logged in pathopt.log.2004-08-11.16:59:33 ``` # 7.10 How did the compiler optimize my code? Often you may want to know what the compiler did to optimize your code. There are several ways to generate a listing showing (by line number) what the compiler did to optimize a subroutine. Choose the one that seems most useful to you. #### 7.10.1 Using the -S flag The -S flag can be a useful way to see what the compiler did, especially if you understand some assembly, but it is useful even if you don't. Here is an example, using the STREAM benchmark. First we compile STREAM with the -S flag: ``` $ pathcc -03 stream_d.c -S ``` This produces a stream\_d.s assembly file. In this file you can see sections of human-readable comments interspersed with sections of assembly code, that look something like this: ``` #<loop> Loop body line 118, nesting depth: 1, iterations: 250000 #<loop> unrolled 4 times #<sched> #<sched> Loop schedule length: 13 cycles (ignoring nested loops) #<sched> #<sched> 4 flops ( 15% of peak) #<sched> 8 mem refs ( 30% of peak) #<sched> 3 integer ops ( 11% of peak) #<sched> 15 instructions ( 28% of peak) ``` ``` #<sched> #<freq> #<freq> BB:60 frequency = 250000.00000 (heuristic) #<freq> BB:60 => BB:60 probability = 0.99994 #<freq> BB:60 => BB:59 probability = 0.00006 #<freq> .loc 1 120 0 # 119 for (j = 0; j < N; j++) # 120 a[j] = 2.0E0 * a[j]; # [0] id:82 a+0x0 movapd 0(%r8),%xmm3 movapd 16(%r8),%xmm2 # [1] id:82 a+0x0 addpd %xmm3,%xmm3 # [4] addpd %xmm2,%xmm2 # [5] movapd 32(%r8),%xmm1 # [2] id:82 a+0x0 movapd 48(%r8),%xmm0 # [3] id:82 a+0x0 addpd %xmm1,%xmm1 # [6] addpd %xmm0,%xmm0 # [7] movntpd %xmm3,0(%r8) # [9] id:83 a+0x0 movntpd %xmm2,16(%r8) # [10] id:83 a+0x0 addq $64,%r8 # [8] movntpd %xmm1,-32(%r8) # [11] id:83 a+0x0 cmpq %rbp,%r8 # [11] movntpd %xmm0,-16(%r8) # [12] id:83 a+0x0 jle .LBB60_main # [12] ``` Note the "unrolled 4 times" comment above and the original source in comments, which tell you what the compiler did, even if you can't read x86 assembly code. #### 7.10.2 Using -CLIST or -FLIST You can use -CLIST:=on (for C codes) or -FLIST:=on for Fortran codes to see what the compiler is doing. On the same STREAM source code, compile with the -CLIST flag: ``` $ pathcc -O3 -CLIST:=ON -c stream_d.c ``` The output will look something like this: ``` /opt/pathscale/lib/2.1/be translates /tmp/ccI.16xQZJ into stream.w2c.h and stream.w2c.c, based on source stream.c ``` When you look at stream\_d.w2c.c with an editor, you might see some pretty strange looking C code. In this case, there doesn't seem to be much optimizing going on, but in codes where LNO (Loop Nest Optimization) is more important, you would see a lot of the optimizations. ## 7.10.3 Verbose flags You can also turn on verbose flags in LNO to see vectorization activity. You would do this with the -LNO:simd\_verbose flag in the compile line: ``` $ pathcc -O3 -LNO:simd_verbose -c stream_d.c ``` The output might look something like this: ``` (stream_d.c:103) LOOP WAS VECTORIZED. (stream_d.c:119) LOOP WAS VECTORIZED. (stream_d.c:142) LOOP WAS VECTORIZED. (stream_d.c:147) LOOP WAS VECTORIZED. (stream_d.c:152) LOOP WAS VECTORIZED. (stream_d.c:157) LOOP WAS VECTORIZED. (stream_d.c:164) Nonvectorizable ops/non-unit stride. Loop was not vectorized. (stream_d.c:211) Nonvectorizable ops/non-unit stride. Loop was not vectorized. ``` This would tell you more about what the compiler is doing with loops. You can also try the -LNO:vintr\_verbose flag on the compile line: ``` $ pathcc -O3 -LNO:vintr_verbose -c stream_d.c ``` In this case the output doesn't tell you much. No output because there are no intrinsic functions to get vectorized in STREAM. # Chapter 8 # Using OpenMP in Fortran The 2.1 release of the PathScale EKOPath Compiler Suite includes OpenMP for Fortran. This version of OpenMP supplies parallel directives that comply with the OpenMP Application Program Interface (API) specification 2.0. Runtime libraries and environment variables are also included. This chapter is *not* a tutorial on how to use OpenMP. To learn more about using OpenMP, please see a reference like *Parallel Programming in OpenMP*<sup>1</sup>. See Section 8.9 for more resources. The OpenMP API defines compiler directives and library routines that make it relatively easy to create programs for shared memory computers (processors that share physical memory) from new or existing code. OpenMP provides a portable/scalable interface that has become the de facto standard for programming shared memory computers. Using OpenMP you can create threads, assign work to threads, and manage data within the program. OpenMP enables incremental parallelization of your code on SMP (shared memory processor) systems, allowing you to add directives to chunks of existing code a little at a time. The EKOPath OpenMP implementation in Fortran consists of parallelization directives and libraries. Using directives, you can distribute the work of the application over several processors. OpenMP supports the three basic aspects of parallel programming: Specifying parallel execution, communicating between multiple threads, and expressing synchronization between threads. The OpenMP runtime library automatically creates the optimal number of threads to be executed in parallel for the multiple processors on the platform where the program is being run. If you are running the program on a system with only one processor, you will not see any speedup. In fact, the program may run slower due to the overhead in the synchronization code generated by the compiler. For best performance, the number of threads should typically be equal to the number of processors you will be using. The amount of speedup you can get under parallel execution depends a great deal on the algorithms used and the way the OpenMP directives are used. Programs $<sup>^1</sup>Parallel\ Programming\ in\ OpenMP$ by Rohit Chandra, et al; Morgan Kaufmann Publishers, 2000. ISBN 1-55-860671-8 that exhibit a high degree of coarse grain parallelism can achieve significant speedup as the number of processors are increased. Appendix B describes the implementation dependent behavior for PathScale's OpenMP in Fortran. For more information on OpenMP and the OpenMP specification, please see the OpenMP website at http://www.openmp.org. ## 8.1 Getting started To use OpenMP, you need to add directives where appropriate, and then compile and link your code using the -mp flag. This flag tells the compiler to honor the OpenMP directives in the program and process the source code guarded by the OpenMP conditional compilation sentinels (e.g. !\$). The actual program execution is also affected by the way the OpenMP Environment Variables (see Section 8.5) are set. The compiler will generate different output that causes the program to be run in multiple threads during execution. The output code is linked with the PathScale OpenMP Runtime Library for execution under multiple threads. See the code in Section 8.7 for an example. Because the OpenMP directives tell the compiler what constructs in the program can be parallelized, and how to parallelize them, it is possible to make mistakes in the inserted OpenMP code that will result in incorrect execution. As long as all the OpenMP-related code is guarded by conditional compilation sentinels (e.g. !\$), you can re-compile the same program without the -mp flag. In these cases, the resulting executable will run serially. If the error no longer occurs, you can conclude that the problems in the parallel execution are due to mistakes in the OpenMP part of the code, making the problem easier to track down and fix. See Section 11.10 for more tips on troubleshooting OpenMP problems. # 8.2 OpenMP compiler directives The OpenMP directives all start with comment characters followed by \$OMP or \$omp. They are only processed by the compiler if -mp is specified. **Note:** Possible comment characters that can be used include !, c, c, and \*. In the following examples we use ! as the comment character. The Open MP standard dictates that for fixed-form Fortran, ! \$OMP directives must begin in the first column of the line. Some of the OpenMP directives also support additional clauses. The following table lists the Fortran compiler directives provided by version 2.0 of the OpenMP Fortran Application Program Interface. statements within a block of code ## **Fortran Compiler Directives** | Directive | Clauses | Example | |-----------------------|---------------------------|------------------------------------------------| | Parallel region co | nstruct | | | Defines a parallel re | egion | | | PARALLEL | | !\$OMP parallel [clause] | | | | structured-block | | | | !\$OMP end parallel | | | PRIVATE | | | | SHARED | | | | DEFAULT | | | | (FIRSTPRIVATE/ | | | | SHARED/ NONE) | | | | REDUCTION | | | | COPYIN | | | | IF | | | | NUM_THREADS | | | Work sharing con | structs | ' | | | | mong the members of the team that encounter it | | DO | (NOWAIT) | !\$OMP do [clause] | | | | do-loop | | | | !\$OMP enddo [nowait] | | | PRIVATE | | | | FIRSTPRIVATE | | | | LASTPRIVATE | | | | REDUCTION | | | | SCHEDULE | | | | (static, dynamic, | | | | guided, runtime) | | | | ORDERED | | | SECTIONS | | !\$OMP sections [clause] | | | | structured-block | | | | !\$OMP end sections [nowait] | | | PRIVATE | | | | FIRSTPRIVATE | | | | LASTPRIVATE | | | | REDUCTION | | | SINGLE | | !\$OMP single [clause] | | | | structured-block | | | | !\$OMP end single [nowait] | | | PRIVATE | | | | FIRSTPRIVATE | | | | COPYPRIVATE | | | Combined paralle | l work sharing constructs | <u>'</u> | | _ | | s only one work-sharing construct | | PARALLEL DO | | !\$OMP parallel do | | | | structured-block | | | | !\$OMP end parallel do | | PARALLEL | | !\$OMP parallel sections | | SECTIONS | | structured-block | | | | !\$OMP end parallel sections | | PARALLEL | | !\$OMP parallel workshare | | WORKSHARE | | structured-block | | | | !\$OMP end parallel workshare | | Synchronization of | | | | Directive | Clauses | Example | | | | |--------------------------------------------------------------------------|---------|-----------------------------------|--|--|--| | ATOMIC | | !\$OMP atomic | | | | | | | expression-statement | | | | | BARRIER | | !\$OMP barrier | | | | | CRITICAL | | !\$OMP critical [(name)] | | | | | | | structured-block | | | | | | | !\$OMP end critical [(name)] | | | | | FLUSH | | !\$OMP flush [(list)] | | | | | MASTER | | !\$OMP master | | | | | | | structured-block | | | | | | | !\$OMP end master | | | | | ORDERED | | !\$OMP ordered | | | | | | | structured-block | | | | | | | !\$OMP end ordered | | | | | Data environments | | | | | | | Control the data environment during the execution of parallel constructs | | | | | | | THREADPRIVATE | | !\$OMP threadprivate (/c1/, /c2/) | | | | | WORKSHARE | | !\$OMP workshare | | | | # 8.3 OpenMP runtime library calls OpenMP programs can explicitly call standard routines implemented in the OpenMP runtime library. If you want to ensure the program is still compilable without <code>-mp</code>, you need to guard such code with the OpenMP conditional compilation sentinels (e.g. <code>!\$)</code>. The following table lists the OpenMP runtime library routines provided by version 2.0 of the OpenMP Fortran Application Program Interface. #### Fortran OpenMP Runtime Library Routines | Routine | Description | | | | | |-------------------------------------------|---------------------------------------------------|--|--|--|--| | call omp_set_num_threads | Set the number of threads to use in a team. | | | | | | (integer) | | | | | | | <pre>integer omp_get_num_threads ()</pre> | Return the number of threads in the currently | | | | | | | executing parallel region. | | | | | | <pre>integer omp_get_max_threads ()</pre> | Return the maximum value that | | | | | | | omp_get_num_threads may return. | | | | | | <pre>integer omp_get_thread_num ()</pre> | Return the thread number within the team. | | | | | | <pre>integer omp_get_num_procs ()</pre> | Return the number of processors available to | | | | | | | the program. | | | | | | call omp_set_dynamic (logical) | Control the dynamic adjustment of the number | | | | | | | of parallel threads. | | | | | | logical omp_get_dynamic () | Return .TRUE. if dynamic threads is enabled, | | | | | | | otherwise return .FALSE. | | | | | | logical omp_in_parallel () | Return .TRUE. for calls within a parallel re- | | | | | | | gion, otherwise return .FALSE. | | | | | | call omp_set_nested (logical) | Enable or disable nested parallelism. | | | | | | logical omp_get_nested () | Return .TRUE. if nested parallelism is enabled, | | | | | | | otherwise return .FALSE. | | | | | | Lock routines | | | | | | | omp_init_lock (int) | Allocate and initialize lock, associating it with | | | | | | | the lock variable passed in as a parameter. | | | | | | Routine | Description | |--------------------------------------|------------------------------------------------------| | omp_init_nest_lock (int) | Initialize a nestable lock and associate it with a | | | specified lock variable. | | <pre>omp_set_lock (int)</pre> | Acquire the lock, waiting until it becomes avail- | | | able if necessary. | | <pre>omp_set_nest_lock (int)</pre> | Set a nestable lock. The thread executing the | | | subroutine will wait until a lock becomes avail- | | | able and then set that lock, incrementing the | | | nesting count. | | <pre>omp_unset_lock (int)</pre> | Release the lock, resuming a waiting thread (if | | | any). | | <pre>omp_unset_nest_lock (int)</pre> | Release ownership of a nestable lock. The sub- | | | routine decrements the nesting count and re- | | | leases the associated thread from ownership of | | | the nestable lock. | | logical omp_test_lock (int) | Try to acquire the lock, return TRUE if success- | | | ful, FALSE if not. | | <pre>omp_test_nest_lock (int)</pre> | Attempt to set a lock using the same method | | | as omp_set_nest_lock but execution thread | | | does not wait for confirmation that the lock is | | | available. If lock is successfully set, function in- | | | crements the nesting count, if lock is unavail- | | | able, function returns a value of zero. | | omp_get_wtime | Returns double precision value equal to the | | | number of seconds since the initial value of the | | | operating system real-time clock. | | omp_get_wtick | Returns double precision floating point value | | | equal to the number of seconds between succes- | | | sive clock ticks. | ## 8.4 Runtime libraries There are both static and dynamic versions of each library, and the libraries are supplied in both 64-bit and 32-bit versions. The libraries are: ``` /opt/pathscale/lib/<version>/libopenmp.so - dynamic 64-bit /opt/pathscale/lib/<version>/libopenmp.a - static 64-bit /opt/pathscale/lib/<version>/32/libopenmp.so - dynamic 32-bit /opt/pathscale/lib/<version>/32/libopenmp.a - static 32-bit ``` The symbolic links to the dynamic versions of the libraries, for both 32-bit and 64-bit environments can be found here: ``` symbolic link to dynamic version, 64-bit opt/pathscale/lib/<version>/32/libopenmp.so.1 symbolic link to dynamic version, 32-bit ``` Be sure to use the -mp flag on both the compile and link lines. **Note:** For running OpenMP executables compiled with the EKOPath compiler, on a system where no EKOPath compiler is currently installed, please see the *EKOPath Compiler Suite Install Guide*, Section 3.8: "Runtime installation" for instructions on installing the EKOPath libraries on the target system. ### 8.5 Environment variables The OpenMP environment variables allow you to change the execution behavior of the program running under multiple threads. The table in this section lists the environment variables currently supported. The environment variables can be set using the shell commands. For example, in bash: ``` export OMP_NUM_THREADS=4 ``` In csh: ``` setenv OMP_NUM_THREADS 4 ``` After the previous shell commands, the following command will print 4: ``` echo $OMP_NUM_THREADS ``` The following section list the available environment variables (both Standard and PathScale) for use with OpenMP. # 8.5.1 Standard OpenMP environment variables | Variable | Possible Values | Description | |-----------------|-----------------|--------------------------------------------------| | OMP_DYNAMIC | FALSE | Enables or disables dynamic adjustment of the | | | | number of threads available for execution. De- | | | | fault is false, since this mechanism is not sup- | | | | ported. | | OMP_NESTED | TRUE OR FALSE | Enables or disables nested parallelism. Default | | | | is false. | | OMP_SCHEDULE | type [, chunk] | This environment variable only applies to DO | | | | and PARALLEL_DO directives that have schedule | | | | type RUNTIME. Type can be STATIC, DYNAMIC, or | | | | GUIDED. Default is STATIC, with no chunk size | | | | specified. | | OMP_NUM_THREADS | Integer value | Set the number of threads to use during execu- | | | | tion. Default is number of CPUs in the machine. | ## 8.5.2 PathScale OpenMP environment variables PSC\_OMP\_AFFINITY (TRUE or FALSE) When TRUE, the operating system's affinity mechanism (where available) is used to assign threads to CPUs, otherwise no affinity assignments are made. The default value is TRUE. PSC OMP AFFINITY GLOBAL (boolean TRUE or FALSE) This environment variable controls where thread global ID or local ID values are used when assigning threads to CPUs. The default is TRUE so that global ID values are used for calculating thread assignments. Global IDs uniquely identify each thread, and are integer values starting from 0 (for the original master thread) and incrementing upwards in the order in which threads are allocated. The global ID is constant for a particular thread from its fork to its join. Using the global ID for the affinity mapping ensures that threads do not change CPU in their lifetime, and ensures that threads will be evenly distributed over CPUs. The alternative is to use the thread local ID for this mapping. When nested parallelism is not employed, then each thread's global and local ID will be identical and the setting of this variable is irrelevant. However, when a nested team of threads is created, that team will be assigned new local thread IDs starting at 0 for the master of that team and incrementing upwards. Note that the local ID of a thread can change when that thread performs a nested fork and then a nested join, and that these events may cause the CPU binding of that thread to change. Also note that all team masters will have a local ID of 0, and will therefore map to the same CPU. Usually these properties are undesirable, so the default is to use the thread global ID for scheduling assignments. PSC\_OMP\_AFFINITY\_MAP (a list of integer values separated by commas) This environment variable allows the mapping from threads to CPUs to be fully specified by the user. It must be set to a list of CPU identifiers separated by commas. The list must contain at least one CPU identifier, and entries in the list beyond the maximum number of threads supported by the implementation (256) are ignored. Each CPU identifier is a decimal number between 0 and one less than the number of CPUs in the system (inclusive). The implementation generates a mapping table that enumerates the mapping from each thread to CPUs. The CPU identifiers in the PSC\_OMP\_AFFINITY\_MAP list are inserted in the mapping table starting at the index for thread 0 and increasing upwards. If the list is shorter than the maximum number of threads, then it is simply repeated over and over again until there is a mapping for each thread. This repeat feature allows short lists to be used to specify repetitive thread mappings for all threads. Here are some examples for assigning eight threads on an eight CPU system: 1. Assign all threads to the same CPU: PSC OMP AFFINITY MAP=0 | CPU 0 | CPU 1 | CPU 2 | CPU 3 | CPU 4 | CPU 5 | CPU 6 | CPU 7 | |-------|-------|-------|-------|-------|-------|-------|-------| | T0 | | | | | | | | | T1 | | | | | | | | | T2 | | | | | | | | | T3 | | | | | | | | | T4 | | | | | | | | | T5 | | | | | | | | | Т6 | | | | | | | | | T7 | | | | | | | | 2. Assign threads to the lower half of the machine: PSC OMP AFFINITY MAP=0,1,2,3 | CPU 0 | CPU 1 | CPU 2 | CPU 3 | CPU 4 | CPU 5 | CPU 6 | CPU 7 | |-------|-------|-------|-------|-------|-------|-------|-------| | T0 | T1 | T2 | Т3 | | | | | | T4 | T5 | T6 | T7 | | | | | 3. Assign threads to the upper half of the machine: PSC\_OMP\_AFFINITY\_MAP=4,5,6,7 | CPU 0 | CPU 1 | CPU 2 | CPU 3 | CPU 4 | CPU 5 | CPU 6 | CPU 7 | |-------|-------|-------|-------|-------|-------|-------|-------| | | | | | T0 | T1 | T2 | Т3 | | | | | | T4 | T5 | T6 | T7 | 4. Assign threads to a dual-core machine in the same way as PSC\_OMP\_CPU\_STRIDE=2: PSC\_OMP\_AFFINITY\_MAP=0,2,4,6,1,3,5,7 | CPU 0 | CPU 1 | CPU 2 | CPU 3 | CPU 4 | CPU 5 | CPU 6 | CPU 7 | |-------|-------|-------|-------|-------|-------|-------|-------| | Т0 | T4 | T1 | T5 | T2 | T6 | Т3 | T7 | | | | | | | | | | NOTE: When PSC\_OMP\_AFFINITY\_MAP is defined, the values of PSC\_OMP\_CPU\_STRIDE and PSC\_OMP\_CPU\_OFFSET are ignored. However, the value of PSC\_OMP\_GLOBAL\_AFFINITY still determines whether the thread's global or local ID is used in the mapping process. PSC\_OMP\_CPU\_STRIDE (Integer value) This specifies the striding factor used when mapping threads to CPUs. It takes an integer value in the range of 0 to the number of CPUs (inclusive). The default is a stride of 1 which causes the threads to be linearly mapped to consecutive CPUs. When there are more threads than CPUs the mapping wraps around giving a round-robin allocation of threads to CPUs. The behavior for a stride of 0 is the same as a stride of 1. Strides greater than 1 are useful when there is a hierarchy of CPUs in the system, and the scheduling algorithm needs to take account of this to make best use of system resources. A particularly interesting case is when the system comprises a number of multi-core chips, such that each core shares some resources (e.g. a memory interface) with other cores on that chip. It may then be desirable to spread threads across the chips first to make best use of that resource, before scheduling multiple threads to the cores on each chip. Let the number of CPUs in a multi-core chip be m, and the number of multi-core chips in the system be n. The total number of CPUs is then n multiplied by m. There are two typical orders in which the system may number the CPUs: - For chip index p in [0, n) and core index c in [0, m), the CPU number is p\*m + c. This is *core-major* ordering as the core number varies fastest. - For chip index p in [0, n) and core index c in [0, m), the CPU number is p + c\*n. This is *chip-major* ordering as the chip number varies fastest. For *chip-major* ordering, a linear assignment of threads to CPU numbers will have the effect of spreading threads over chips first. For *core-major* ordering, the linear assignment will fill up the first chip with threads, before moving to the second chip, and so forth. This behavior can be changed by setting the stride factor to the value of $\mathfrak m$ . It causes the OpenMP library to spread the threads across the CPUs with a stride equal to the number of cores in a chip. For example, here are the generated thread assignments for a system comprising of four chips, each with two cores, where PSC\_OMP\_CPU\_STRIDE is set to 2: | <- CH | IP 0 -> | <- CH | IP 1 -> | <- CH | IP 2 -> | <- CH | IP 3 -> | |-------|---------|-------|---------|-------|---------|-------|---------| | CPU 0 | CPU 1 | CPU 2 | CPU 3 | CPU4 | CPU 5 | CPU 6 | CPU 7 | | T0 | T4 | T1 | T5 | T2 | T6 | Т3 | T7 | | T8 | T12 | Т9 | T13 | T10 | T14 | T11 | T15 | | T16 | ••• | | | | | | | Tx indicates thread number x. Here is another example for two chips with four cores and $\texttt{PSC\_OMP\_CPU\_STRIDE}$ set to 4: | <> | | | <> CHIP 1> | | | | | |-------|-------|-------|------------|-------|-------|-------|-------| | CPU 0 | CPU 1 | CPU 2 | CPU 3 | CPU 4 | CPU 6 | CPU 6 | CPU 7 | | Т0 | T2 | T4 | T6 | T1 | Т3 | T5 | T7 | | T8 | T10 | T12 | T14 | Т9 | T11 | T13 | T15 | | T16 | | | | | | | | This variable is most useful when the number of threads is fewer than the number of CPUs. In the common case where the number of threads is the same as the number of CPUs, then there is typically no need to set PSC\_OMP\_CPU\_STRIDE. Note that the same mappings can also be obtained by enumerating the CPU numbers using the PSC\_OMP\_AFFINITY\_MAP variable. PSC\_OMP\_CPU\_OFFSET (Integer value) This specifies an integer value that is used to offset the CPU assignments for the set of threads. It takes an integer value in the range of 0 to the number of CPUs (inclusive). When a thread is mapped to a CPU, this offset is added onto the CPU number calculated after PSC\_OMP\_CPU\_STRIDE has been applied. If the resulting value is greater than the number of CPUs, then the remainder is used from the division of this value by the number of CPUs. The effect of this is to apply an offset to the CPU assignments for a set of threads. This is particularly useful when multiple OpenMP jobs are to be run at the same time on the same system, and allows the jobs to be separated onto different CPUs. Without this mechanism both jobs would be assigned to CPUs starting at CPU 0 causing a non-uniform distribution. For example, consider a system with four chips each with two cores using core-major numbering. Let there be 2 OpenMP jobs each consisting of 4 threads. If these jobs are run with the default scheduling the assignments will be: | <- CHIP 0 -> | | <- CHIP 1 -> | | <- CHIP 2 -> | | <- CHIP 3 -> | | |--------------|-------|--------------|-------|--------------|-------|--------------|-------| | CPU 0 | CPU 1 | CPU 2 | CPU 3 | CPU 4 | CPU 5 | CPU 6 | CPU 7 | | J0-T0 | J0-T1 | J0-T2 | J0-T3 | | | | | | J1-T0 | J1-T1 | J1-T2 | J1-T3 | | | | | $\mathtt{Jx-Ty}$ indicates thread $\mathtt{y}$ of job $\mathtt{x}$ . If $\mathtt{PSC\_OMP\_CPU\_OFFSET}$ is set to 4 for job 1, the scheduling will be changed to: | <- CHIP 0 -> | | <- CHIP 1 -> | | <- CHIP 2 -> | | <- CHIP 3 -> | | |--------------|-------|--------------|-------|--------------|-------|--------------|-------| | CPU 0 | CPU 1 | CPU 2 | CPU 3 | CPU 4 | CPU 5 | CPU 6 | CPU 7 | | J0-T0 | J0-T1 | J0-T2 | J0-T3 | J1-T0 | J1-T1 | J1-T2 | J1-T3 | If PSC\_OMP\_CPU\_STRIDE is set to 2 for both jobs and PSC\_OMP\_CPU\_OFFSET is set to 1 for job 1 only then the scheduling will be: | <- CHIP 0 -> | | <- CHIP 1 -> | | <- CHIP 2 -> | | <- CHIP 3 -> | | |--------------|-------|--------------|-------|--------------|-------|--------------|-------| | CPU 0 | CPU 1 | CPU 2 | CPU 3 | CPU 4 | CPU 5 | CPU 6 | CPU 7 | | J0-T0 | J1-T0 | J0-T1 | J1-T1 | J0-T2 | J1-T2 | J0-T3 | J1-T3 | PSC\_OMP\_GUARD\_SIZE (Integer value) This environment variable specifies the size in bytes of a guard area that is placed below pthread stacks. This guard area is in addition to any guard pages created by your O/S. It is often useful to have a larger guard area to catch pthread stack overflows, particularly for Fortran OpenMP programs. By default, the guard area size is 0 for 32-bit programs (disabling the mechanism) and 32MB for 64-bit programs (since virtual memory is typically bountiful in 64-bit environments). The PSC\_OMP\_GUARD\_SIZE environment variable can be used to over-ride the default value. Its format is a decimal number following by an optional 'k', 'm' or 'g' (in lower or uppercase) to denote kilobytes, megabytes, or gigabytes. If the size is 0 then the guard is not created. The guard area consumes no physical memory, but does consume virtual memory and will show up in the "VIRT" or "SIZE" figure of a "top" command. ``` PSC OMP_GUIDED_CHUNK_DIVISOR (Integer value) ``` The value of PSC\_OMP\_GUIDED\_CHUNK\_DIVISOR is used to divide down the chunk size assigned by the guided scheduling algorithm. If the number of iterations left to be scheduled is remaining\_size and the number of threads in the team is number\_of\_threads, the chunk size will be determined as: ``` chunk_size = (remaining_size) / (number_of_threads * PSC OMP GUIDED CHUNK DIVISOR) ``` A value of 1 gives the biggest possible chunks and the fewest number of calls into the loop scheduler. Larger values will result in smaller chunks giving more opportunities for the dynamic guided scheduler to assign work, balancing out variation between loop iterations, at the expense of more calls into the loop scheduler. With a value of PSC\_OMP\_GUIDED\_CHUNK\_DIVISOR equal to 1, the first thread will get 1/n'th of the iterations (for a team of n). If these iterations happen to be particularly expensive then this thread will be the critical path through the loop. The default value is 2. ``` PSC_OMP_GUIDED_CHUNK_MAX (Integer value) ``` This is the maximum chunk size that will be used by the loop scheduler for guided scheduling. The default value for this is 300. Note that a minimum chunk size can already be set by the user on a guided schedule directive. This environment variable allows the user to set a maximum too (though it applies to the whole program). The rationale for setting a maximum is to break up the iterations under guided scheduling for better dynamic load balancing between the threads. The full equation for the chunk size for guided scheduling is: ### Where: - remaining\_size is the number of iterations of the loop. - number\_of\_threads is the number of threads in the team. - PSC\_OMP\_GUIDED\_CHUNK\_DIVISOR is the value of the PSC\_OMP\_GUIDED\_CHUNK\_DIVISOR environment variable (defaults to 2). - PSC\_OMP\_GUIDED\_CHUNK\_MAX is the value of the PSC\_OMP\_GUIDED\_CHUNK\_MAX environment variable (defaults to 300). - minimum\_chunk\_size is the size of the smallest piece (this is the value of chunk in the SCHEDULE directive) - ROUNDUP(x) rounds x upwards to the nearest higher integer - MIN(a,b) is the minimum of a and b - MAX(a,b) is the maximum of a and b The minimum\_chunk\_size is the value specified by the user in the guided scheduling directive (defaults to 1). NOTE: If the values of PSC\_OMP\_GUIDED\_CHUNK\_MAX and minimum\_chunk\_size are inconsistent (i.e. the minimum is larger than the maximum), the minimum\_chunk\_size takes precedence per the OpenMP specification. ``` PSC_OMP_LOCK_SPIN (Integer value (0 or non-zero)) ``` This chooses the locking mechanism used by critical sections and OMP locks: **0** = user-level spin locks are disabled, uses pthread mutexes **non-zero** = user-level spin locks are enabled This determines whether locking in critical sections and OMP locks is implemented with user-level spin loops or using pthread mutexes. Synchronization using pthread mutexes is significantly more expensive but frees up execution resources for other threads. ``` PSC_OMP_SILENT (Set or not set) ``` If you set PSC\_OMP\_SILENT to anything, then warning and debug messages from the libopenmp library are inhibited. Fatal error messages are not affected by the setting of PSC\_OMP\_SILENT. ``` PSC_OMP_STACK_SIZE (Stack size specifications) ``` Stack size specification follows the syntax in Section 3.10. See Section 8.6 for more details. ``` PSC_OMP_STATIC_FAIR (Set or not set) ``` The default static scheduling policy when no chunk size is specified is as follows. The number of iterations of the loop is divided by the number of threads in the team and rounded **up** to give the chunk size. Loop iterations are grouped into chunks of this size and assigned to threads in order of increasing thread id (within the team). If the division was not exact then the last thread will have fewer iterations, and possibly none at all. The policy for static scheduling when no chunk size is specified can be changed to the "static fair" policy by defining the environment variable PSC\_OMP\_STATIC\_FAIR. The number of iterations is divided by the number of threads in the team and rounded **down** to give the chunk size. Each thread will be assigned at least this many iterations. If the division was not exact then the remaining iterations are scheduled across the threads in increasing thread order until no more iterations are left. The set of iterations assigned to a thread are always contiguous in terms of their loop iteration value. Note that the difference between the minimum and maximum number of iterations assigned to individual threads in the team is at most 1. Thus, the set of iterations is shared as fairly as possibly among the threads. Consider the static scheduling of four iterations across 3 threads. With the default policy threads 0 and 1 will be assigned two iterations and thread 2 will be assigned no iterations. With the fair policy, thread 0 will be assigned two iterations and threads 1 and 2 will be assigned one iteration. **NOTE**: The maximum number of iterations assigned to a thread (which determines the worst case path through the schedule) is the same for the default scheduling policy and the fair scheduling policy. In many cases the performance of these two scheduling policies will be very similar. PSC\_OMP\_THREAD\_SPIN (Integer value) This takes a numeric value and sets the number of times that the spin loops will spin at user-level before falling back to O/S schedule/reschedule mechanisms. By default it is 100. If there are more active threads than processors and this is set very high, then the thread contention will typically cause a performance drop. Synchronization using the O/S schedule and reschedule mechanisms is significantly more expensive but frees up execution resources for other threads. ## 8.6 Stack size with libopenmp threads The Fortran compiler allocates data on the stack by default. Some environments set a low limit on the size of a process' stack, which may cause Fortran programs that use a large amount of data to crash shortly after they start. In an OpenMP program there is a stack for the main thread of execution as in serial programs, and also an additional separate stack for each additional thread created by libopenmp. These additional threads are created by the POSIX threads library and are called pthreads The PathScale EKOPath Fortran runtime environment automatically sizes the stack for the main thread and the pthreads to avoid stack size problems where possible. Additionally, diagnostics are given on memory segmentation faults to help diagnose stack size issues. The stack size limit for the main thread of an OpenMP program is set using the same algorithm as for a serial Fortran program (see Section 3.10 for information about Fortran compiler stack size) except that the calculated stack limit is subsequently divided by the number of CPUs in the system. This ensures that the physical memory available for stack can be shared between as many threads as there are CPUs in the system. The limit tries to avoid excessive swapping in the case where all of these threads consume all of their available stack. Note that if there are more OpenMP threads than CPUs and they all consume all of their stack, then this will cause swapping. The stack size of the main thread can be controlled using the PSC\_STACK\_LIMIT environment variable, and diagnostics for its setting can be generated using the PSC\_STACK\_VERBOSE environment variable, in exactly the same way as for a serial Fortran program. The stack sizing of OpenMP pthreads follows a complementary approach to that for the main thread. There are some differences because the sizing of pthread stacks has different system imposed limits and mechanisms. The PSC\_STACK\_VERBOSE flag can also be used to turn on diagnostics for the stack sizing of pthreads. However, the stack size is controlled by the PSC\_OMP\_STACK\_SIZE environment variable (not PSC\_STACK\_LIMIT). The syntax and allowed values for PSC\_OMP\_STACK\_SIZE are identical to the PSC\_STACK\_LIMIT so please see Section 3.10 for instructions. The reason for having both PSC\_OMP\_STACK\_LIMIT and PSC\_OMP\_STACK\_SIZE is to allow the stacks of the main thread and the OpenMP pthreads to have different limits. Often, the system imposed limits are different in these two cases and sometimes the stack requirements of the OpenMP pthreads may be quite different from the main thread. For example, in some applications the main thread of an OpenMP program might allocate large arrays for the whole program on its stack, and in others the large arrays will be allocated by all of the threads. The stack limit for each OpenMP pthread is calculated as follows: - If PSC\_OMP\_STACK\_SIZE is set then this specifies the stack limit. - Otherwise the stack limit is automatically set using the same approach as described in Section 3.10, except that the calculated value is divided by the number of CPUs in the system. This ensures that the physical memory available for stack can be shared between as many threads as there are CPUs in the system. This stack size is then compared against system imposed limits (both lower and upper). If the check fails then a warning is generated, and the stack size is automatically adjusted to the appropriate limit. The following lower limit is imposed: • The minimum size of a pthread stack specified by the system. This is typically 16KB. The following upper limits are imposed: - The maximum stack size that the system's pthread library will accept (i.e. the system-imposed upper bound on the pthread stack size). The library dynamically detects this value at start-up time. For systems using linuxthreads, this limit is typically in the range of 8MB to 32MB. For systems using NPTL threads, there is typically no arbitrary limit imposed by the system on the stack size. - libopenmp imposes a limit of 1GB is imposed when using the 32-bit version of libopenmp, and a limit of 4GB when using the 64-bit version of libopenmp. These limits prevent excessive stack limits when using libopenmp. When each pthread is created, the operating system will allocate virtual memory for its entire stack (as sized by the above algorithms). This essentially allocates virtual memory space for that stack so that it can grow up to its specified limit. The operating system will provide physical memory pages to back up this virtual memory as and when it is required. A consequence for this is that the "top" program will include the whole of these stacks in the VIRT or SIZE<sup>2</sup> memory usage figure, while only the allocated physical pages for these stacks will be shown in the RES or RSS<sup>3</sup> (resident) figure. If the OpenMP program runs with a large pthread stack size (which is the common case), then it is quite normal for VIRT or SIZE to be a large figure. It will be at least the number of pthreads created by libopenmp times their stack size. However, RES or RSS will typically be much less and this is the real physical memory requirement for the application. $<sup>^2\</sup>mbox{\ensuremath{\text{VIRT}}}$ or SIZE will be used depending on your Linux distribution. $<sup>{}^3\</sup>text{RES}$ or RSS will be used depending on your Linux distribution. **NOTE**: A large stack limit for the main thread does not show up in the VIRT or SIZE figure. This is because the operating system has special handling for the main thread of an application and does not need to pre-allocate virtual memory pages for its stack up to the stack limit. The pthread stack limit is typically much lower when using linuxthreads than with NPTL threads. Linux kernels in the 2.4 series (and earlier) tend to be provided with linuxthreads, while NPTL is typically the default with 2.6 series kernels. However, some distributions have back-ported NPTL to their 2.4 series kernels. **NOTE**: When a program is statically linked with pthreads this will also use linuxthreads, not NPTL (even on a 2.6 series kernel). For best libopenmp performance and to avoid stack size limitations, it is highly recommended that 2.6 series Linux kernels, NPTL and dynamic linkage is used with OpenMP programs. ## 8.7 Some example OpenMP code The following program is a parallel version of hello world written using OpenMP directives. When run, it spawns multiple threads. It uses the CRITICAL directive to ensure that the printing from the various threads will not overwrite one another. Here is the program omphello.f: ``` PROGRAM HELLO INTEGER NTHREADS, TID, OMP_GET_NUM_THREADS, OMP_GET_THREAD_NUM TTD=0 NTHREADS=1 Fork a team of threads giving them their own copies of variables TID !$OMP PARALLEL PRIVATE(TID) Obtain and print thread id TID = OMP_GET_THREAD_NUM() !SOMP CRITICAL PRINT *, 'Hello World from thread ', TID !$OMP END CRITICAL !$OMP MASTER !$OMP CRITICAL Only master thread does this NTHREADS= OMP_GET_NUM_THREADS() PRINT *, 'Number of threads = ', NTHREADS !$OMP END CRITICAL !$OMP END MASTER All threads join master thread and disband !SOMP END PARALLEL END ``` The !\$ before some of the lines are conditional compilation tokens. These lines are ignored when compiled without -mp. We compile omphello.f for OpenMP with this command: ``` $ pathf90 -c -mp omphello.f ``` Now we link it, again using -mp: ``` $ pathf90 -mp omphello.o -o omphello.out ``` We set the environment variable for the number of threads with this command: ``` $ export OMP NUM THREADS=5 ``` Now run the program: #### \$ ./omphello.out ``` Hello World from thread 1 Hello World from thread 2 Hello World from thread 3 Hello World from thread 0 Number of threads = 5 Hello World from thread 4 ``` The output from the different threads can be in a different order each time the program is run. We can change the environment variable to run with two threads: ``` $ export OMP_NUM_THREADS=2 ``` Now the output looks like this: ``` $ ./omphello.out ``` ``` Hello World from thread 0 Number of threads = 2 Hello World from thread 1 ``` The same program can be compiled and linked without -mp and the directives will be ignored. We compile the program (without -mp): ``` $ pathf90 -c omphello.f ``` Link the object file and create an output file: ``` $ pathf90 omphello.o -o omphello.out ``` Run the program and the output looks like this: ``` $ ./omphello.out Hello World from thread 0 Number of threads = 1 ``` For more examples using OpenMP, please see the sample code at <a href="http://www.openmp.org/drupal/node/view/14">http://www.openmp.org/drupal/node/view/14</a>. There are also examples of OpenMP code in Appendix A of the OpenMP 2.0 Fortran specification. See Section 8.9 for more details. ## 8.8 Tuning for OpenMP application performance A good first step in tuning OpenMP code is to build a serial version of the application and tune the serial performance (See Chapter 7 for ideas and suggestions). Often good flags for serial performance are also good for OpenMP performance. Typically OpenMP parallelizes the outer iterations of the compute intensive loops in a coarse fashion, leaving chunks of the outer loops and the inner loops that generally behave very similarly to the serial code. Use pathopt (see Section 7.9 for details on pathopt) to help find good serial tuning options for the application. You may be able to find interesting options for tuning by looking at tuned configuration files for similar codes. With this approach you can find good options for the serial parts of the code before having to consider OpenMP-specific issues (such as scheduling, scaling, and affinity). If the test case takes a long time to run or needs a lot of memory, then you may be forced to tune the flags with OpenMP enabled. #### 8.8.1 Reduced datasets You may find it useful to reduce the size of the data sets to give a quicker runtime, allowing the efficacy of particular tuning options to be quickly ascertained. One thing to note is that OpenMP performance tends to get better with larger data sets because the fork/join overheads diminish as the loops get larger. Thus, you should also run trials with the full data set, especially when looking at scaling issues. You can also make use of more memory and more cache on an n-way multi-processor than a uni-processor, and this sometimes leads to a very nice superlinear speed-up. ## 8.8.2 Enable OpenMP After you have tuned the serial version of the application, turn on OpenMP parallelization with the -mp flag. Try running the code on varying numbers of CPUs to see how the application scales. One very important option for OpenMP tuning is <code>-OPT:early\_mp</code>, which by default is off but can be turned on using <code>-OPT:early\_mp=on</code>. The setting of this primarily determines the ordering of (SIMD) vectorization and OpenMP parallelization optimization phase of the compiler. With late MP, loops will first be vectorized and then the vectorized loops will be parallelized. With early MP loops will first be parallelized and then the parallel loops will be vectorized. Occasionally one of these orderings works better than the other, so you have to try both. ## 8.8.3 Optimizations for OpenMP The most important optimizations for OpenMP applications tend to be loop nest optimization (LNO), code generation (CG) and aggressive optimizations (e.g. by reducing numerical accuracy). IPA (inter-procedural analysis) may help with OpenMP programs too–try it and see! **NOTE**: Currently it is not possible to use feedback directed optimization (FDO) with OpenMP programs. #### 8.8.3.1 Libraries Some applications spend a large amount of time in numerical libraries. At small numbers of nodes, a highly optimized and tuned serial algorithm crafted for the target processor may out perform a parallel implementation based on a non-optimized algorithm. At higher numbers of nodes the parallel version may scale and give better performance. However, best performance will typically require an OpenMP parallelization of the best serial algorithm (exploiting target features such as SSE for example). Check to see if there are OpenMP-enabled versions of these numerical libraries available. ### 8.8.3.2 Memory system performance OpenMP applications are often very sensitive to memory system performance. An excellent approach is to tune the memory system with an OpenMP version of the STREAM benchmark. In particular, the BIOS settings for memory bank interleaving should be auto, and for node interleaving should be off. Interleaving memory by node causes memory addresses to be striped across the various nodes at a low granularity, creating the illusion of a uniform memory system. However, OpenMP programs tend to have very good memory locality and the correct approach is to use NUMA optimizations in the operating system to give good placement of data relative to threads. This optimization relies on first touch: the thread that first touches the data is assumed to be the most frequent user of the data and thus the data is allocated onto physical addresses in the DRAM associated with the CPU that is currently running that thread. This is applied by a NUMA-aware operating system at the page level. If your kernel version is not NUMA aware, then a kernel upgrade may be required for good performance. Similarly thread-to-CPU affinity is also important for good OpenMP performance. The OpenMP library by default uses affinity system calls to strongly associate threads with CPUs. The idea is to keep the threads co-located with their associated data. Without affinity assignments, the threads may be migrated by the O/S scheduler to other nodes and lose their good placement relative to their data. However, sometimes the use of affinity binding can cause a load imbalance and prevent the scheduler from make sensible decisions about thread placement. In this case the thread affinity assignments can be disabled by setting the PSC\_OMP\_AFFINITY environment variable to FALSE. If your kernel does not support scheduling affinity, you may need to upgrade to a newer kernel to see the performance benefit of this mechanism. ### 8.8.3.3 Load balancing It is possible to gain some coarse insight into the load balancing of the OpenMP application using the "top" program. Depending on the version of "top", you should be able to view the breakdown of user, system, and idle time per CPU. Often this view can be obtained by pushing "1". You may also want to increase the update rate (e.g with "s" followed by 0.5). It is sometimes possible to see the program moving from serial to parallel phases and also see whether the work is being well distributed. If there is excessive time spent in the system or swapping, then this should also be investigated. It goes without saying that it is best to run OpenMP applications on nodes with no other running applications. If the OpenMP application uses runtime scheduling, then try varying the runtime schedule using the OMP\_SCHEDULE environment variable. A good choice of schedule and chunk size is sometimes important for performance. **NOTE**: The <code>gprof</code> profiling (-pg) does not work in conjunction with <code>pthreads</code> or the OpenMP library. An alternative approach is to use OProfile, which uses hardware counters and sampling techniques to build up a profile of the system. It is possible to capture application code, dynamic libraries, kernel, modules, and drivers in a profile created by OProfile giving insight into system-wide performance characteristics. OProfile can also attribute the samples on a thread or CPU basis allowing load balancing and scheduling issues to be observed. OProfile can access many different performance counters giving more detail insight into the CPU behavior; however, these advanced features of OProfile are not easy to use. If the application uses nested OpenMP parallelism, then try turning on the nested parallelism support by setting the OMP\_NESTED environment variable to TRUE. #### 8.8.3.4 Tuning the application code If you are able to tune the code of the application, it is worth checking whether any of the OpenMP directives specify a chunk size. It may be possible to make more appropriate choices of the chunk size, perhaps influenced by the number of CPUs available, the L2 size, or the data size. You may also want to try different scheduling strategies. If the amount of work in an OpenMP loop varies significantly from iteration to iteration, then a DYNAMIC or GUIDED scheduling algorithm is preferable. The default loop scheduling algorithm is static scheduling and this is used by the majority OpenMP applications. If this leads to an unbalanced distribution of work across the threads, try setting the PSC\_OMP\_STATIC\_FAIR environment variable, which will cause the library to use a fairer distribution. If the application uses guided scheduling, the PSC\_OMP\_GUIDED\_CHUNK\_DIVISOR and PSC\_OMP\_GUIDED\_CHUNK\_MAX environment variables can be used to tune the loop scheduling. The default values for these are widely applicable but some applications with guided scheduling can be fairly sensitive to their setting. See Section 8.5.2 for the interpretation of these. By default the OpenMP library employs spin locks for synchronization and these loops can be tuned for performance using the PSC\_OMP\_THREAD\_SPIN and PSC\_OMP\_LOCK\_SPIN environment variables. It may be desirable to turn off the spinning (and use blocking pthread calls instead) for OpenMP applications that use multiple threads per CPU. This is fairly uncommon, and in the usual case the use of spin locks is a significant optimization over the use of blocking pthread calls. (See Section 8.5.2 for details on these environment variables.) #### 8.8.3.5 Using feedback data If an OpenMP program is instrumented via the -fb\_create option to generate feedback data in feedback-directed compilation, the execution of the instrumented executable should only be run under a single thread. This can be effected via the OMP\_NUM\_THREADS environment variable. The reason is because the instrumentation library (libinstr.so) used during execution does not support simultaneous updates of the feedback data by multiple threads. Running the instrumented executable under multiple threads can result in segmentation faults. ## 8.9 Other resources for OpenMP For more information on OpenMP, you might also find these resources useful: - At the OpenMP home page, http://www.openmp.org/ - For the Fortran version 2.0 OpenMP Specification, click on *Specifications* in the left column of the OpenMP home page - For Tutorials, Benchmarks, Publications, and Books, click on *Resources* in the left column of the OpenMP home page. - Parallel Programming in OpenMP by Rohit Chandra, et al; Morgan Kaufmann Publishers, 2000. ISBN 1-55-860671-8 ## Chapter 9 ## Using OpenMP in C/C++ The 2.1 release of the PathScale EKOPath Compiler Suite includes OpenMP for C and C++. This version of OpenMP supplies parallel directives that comply with the OpenMP Application Program Interface (API) specification 2.0. Runtime libraries and environment variables are also included. This chapter is *not* a tutorial on how to use OpenMP. To learn more about using OpenMP, please see a reference like *Parallel Programming in OpenMP*<sup>1</sup>. See Section 9.9 for more resources. The OpenMP API defines compiler directives and library routines that make it relatively easy to create programs for shared memory computers (processors that share physical memory) from new or existing code. OpenMP provides a portable/scalable interface that has become the de facto standard for programming shared memory computers. Using OpenMP you can create threads, assign work to threads, and manage data within the program. OpenMP enables incremental parallelization of your code on SMP (shared memory processor) systems, allowing you to add directives to chunks of existing code a little at a time. The EKOPath OpenMP implementation in C/C++ consists of parallelization directives and libraries. Using directives, you can distribute the work of the application over several processors. OpenMP supports the three basic aspects of parallel programming: Specifying parallel execution, communicating between multiple threads, and expressing synchronization between threads. The OpenMP runtime library automatically creates the optimal number of threads to be executed in parallel for the multiple processors on the platform where the program is being run. If you are running the program on a system with only one processor, you will not see any speedup. In fact, the program may run slower due to the overhead in the synchronization code generated by the compiler. For best performance, the number of threads should be equal to or more than the number of processors you will be using. The amount of speedup you can get under parallel execution depends a great deal on the algorithms used and the way the OpenMP directives are used. Programs $<sup>^1</sup>Parallel\ Programming\ in\ OpenMP$ by Rohit Chandra, et al; Morgan Kaufmann Publishers, 2000. ISBN 1-55-860671-8 that exhibit a high degree of coarse grain parallelism can achieve significant speedup as the number of processors are increased. **Note:** OpenMP with certain C++ constructs is not supported. We recommend that C++ OpenMP programs be compiled with -fno-exceptions. Compiling for C++ applications that require both OpenMP and C++ exceptions is not currently supported. In addition, C++ OpenMP applications using C++ class data structures or class templates are not supported. An application that does not satisfy these restrictions can cause compile-time failure or runtime failure. Appendix B describes the implementation dependent behavior for PathScale's OpenMP in C/C++ and Fortran. For more information on OpenMP and the OpenMP specification, please see the OpenMP website at http://www.openmp.org. ## 9.1 Getting started To use OpenMP, you need to add directives where appropriate, and then compile and link your code using the <code>-mp</code> flag. This flag tells the compiler to honor the OpenMP directives in the program and process the source code guarded by the OpenMP conditional compilation sentinels (e.g. <code>#pragma</code>). The actual program execution is also affected by the way the OpenMP Environment Variables (see Section 9.5) are set. The compiler will generate different output that causes the program to be run in multiple threads during execution. The output code is linked with the PathScale OpenMP Runtime Library for execution under multiple threads. See the code in Section 9.7 for an example. Because the OpenMP directives tell the compiler what constructs in the program can be parallelized, and how to parallelize them, it is possible to make mistakes in the inserted OpenMP code that will result in incorrect execution. As long as all the OpenMP-related code is guarded by conditional compilation sentinels (e.g. #pragma), you can re-compile the same program without the -mp flag. In these cases, the resulting executable will run serially. If the error no longer occurs, you can conclude that the problems in the parallel execution are due to mistakes in the OpenMP part of the code, making the problem easier to track down and fix. See Section 11.10 for more tips on troubleshooting OpenMP problems. ## 9.2 OpenMP compiler directives The OpenMP directives for C and C++ all start with #pragma. They are only processed by the compiler if -mp is specified. Some of the OpenMP directives also support additional clauses. The following table lists the C and C++ compiler directives provided by version 2.0 of the OpenMP C/C++ Application Program Interface. Table 9.1: C/C++ Compiler Directives | Directive | Clauses | Example | |------------------------|--------------------------------|-------------------------------------------------------------| | Parallel region cor | nstruct | | | Defines a parallel reg | | | | PARALLEL | | #pragma omp parallel [clause] | | | | structured-block | | | PRIVATE | | | | SHARED | | | | FIRSTPRIVATE | | | | DEFAULT | | | | (SHARED/ NONE) | | | | REDUCTION | | | | COPYIN | | | | IF | | | | NUM_THREADS | | | Work sharing cons | tructs | | | | | mong the members of the team that encounter it | | FOR | NOWAIT | #pragma omp for [clause] | | | | for-loop | | | PRIVATE | | | | FIRSTPRIVATE | | | | LASTPRIVATE | | | | REDUCTION | | | | SCHEDULE | | | | (static, dynamic, | | | | guided, runtime) | | | | ORDERED | | | SECTIONS | NOWAIT | #pragma omp sections [clause] | | DECTIONS | NOWALI | structured-block | | | PRIVATE | Structured brock | | | FIRSTPRIVATE | | | | LASTPRIVATE | | | | REDUCTION | | | SINGLE | NOWAIT | #pragma omp single [clause] | | SINGLE | NOWALI | structured-block | | | PRIVATE | structured-block | | | FIRSTPRIVATE | | | | COPYPRIVATE | | | Combined parallel | work sharing constructs | | | - | | a only one work aboring construct | | PARALLEL FOR | s a paranei region mat contain | s only one work-sharing construct #pragma omp parallel for | | TIME FOR | | structured-block | | PARALLEL | | #pragma omp parallel sections | | SECTIONS | | structured-block | | | | | | Synchronization c | onstructs | | | • | | mple, access to a block of code or execution order of | | statements within a | * | mpro, access to a brock of code of execution of def of | | ATOMIC | DIVIN OI COUC | #pragma omp atomic | | | | expression-statement | | BARRIER | | #pragma omp barrier | | CRITICAL | | <pre>#pragma omp critical [(name)]</pre> | | | | structured-block | | FLUSH | | <pre>#pragma omp flush [(list)]</pre> | | MASTER | | #pragma omp master | | | | structured-block | | ORDERED | | #pragma omp ordered | | | | structured-block | | Directive | Clauses | Example | | | |--------------------------------------------------------------------------|---------|---------------------------|--|--| | Data environments | | | | | | Control the data environment during the execution of parallel constructs | | | | | | THREADPRIVATE | | #pragma omp threadprivate | | | ## 9.3 OpenMP runtime library calls OpenMP programs can explicitly call standard routines implemented in the OpenMP runtime library. If you want to ensure the program is still compilable without <code>-mp</code>, you need to guard such code with the OpenMP conditional compilation sentinels (e.g. <code>#pragma</code>). The following table lists the OpenMP runtime library routines provided by version 2.1 of the OpenMP C/C++ Application Program Interface. Table 9.3: OpenMP Runtime Library Routines | Routine | Description | | | |---------------------------------------------|-----------------------------------------------------------------|--|--| | <pre>void omp_set_num_threads (int)</pre> | Set the number of threads to use in a team. | | | | <pre>int omp_get_num_threads (void)</pre> | Return the number of threads in the currently | | | | | executing parallel region. | | | | <pre>int omp_get_max_threads (void)</pre> | Return the maximum value that | | | | | omp_get_num_threads may return. | | | | <pre>int omp_get_thread_num (void)</pre> | Return the thread number within the team. | | | | <pre>int omp_get_num_procs (void)</pre> | Return the number of processors available to | | | | | the program. | | | | <pre>void omp_set_dynamic (int)</pre> | Control the dynamic adjustment of the number | | | | | of parallel threads. | | | | <pre>int omp_get_dynamic (void)</pre> | Return a non-zero value if dynamic threads | | | | | is enabled, otherwise return 0. | | | | <pre>int omp_in_parallel (void)</pre> | Return a non-zero value for calls within a | | | | | parallel region, otherwise return 0. | | | | <pre>void omp_set_nested (int)</pre> | Enable or disable nested parallelism. | | | | <pre>int omp_get_nested (void)</pre> | Return a non-zero value if nested paral- | | | | | lelism is enabled, otherwise return 0. | | | | Lock routines | 1 | | | | <pre>omp_init_lock (omp_lock_t *)</pre> | Allocate and initialize lock, associating it with | | | | | the lock variable passed in as a parameter. | | | | omp_init_nest_lock | Initialize a nestable lock and associate it with a | | | | (omp_nest_lock_t *) | specified lock variable. | | | | <pre>omp_set_lock (omp_lock_t *)</pre> | Acquire the lock, waiting until it becomes avail- | | | | | able if necessary. | | | | omp_set_nest_lock | Set a nestable lock. The thread executing the | | | | (omp_nest_lock_t *) | subroutine will wait until a lock becomes avail- | | | | | able and then set that lock, incrementing the | | | | <pre>omp_unset_lock (omp_lock_t *)</pre> | nesting count. Release the lock, resuming a waiting thread (if | | | | Omp_unset_rock (omp_rock_t *) | | | | | omp_unset_nest_lock | any). Release ownership of a nestable lock. The sub- | | | | (omp_nest_lock_t *) | routine decrements the nesting count and re- | | | | (omp_nesc_rock_c / | leases the associated thread from ownership of | | | | | the nestable lock. | | | | <pre>int omp_test_lock (omp_lock_t *)</pre> | Try to acquire the lock, return a non-zero | | | | _ inc omp_cesc_toex (omp_toex_c ) | value if successful, 0 if not. | | | | | varac ii baccobbiai, o ii iiov. | | | | Routine | Description | | |-----------------------------|------------------------------------------------------|--| | omp_test_nest_lock | Attempt to set a lock using the same method | | | (omp_nest_lock_t *) | as omp_set_nest_lock but execution thread | | | | does not wait for confirmation that the lock is | | | | available. If lock is successfully set, function in- | | | | crements the nesting count and returns the new | | | | nesting count, if lock is unavailable, function re- | | | | turns a value of zero. | | | double omp_get_wtime (void) | Returns double precision value equal to the | | | | number of seconds since the initial value of the | | | | operating system real-time clock. | | | double omp_get_wtick (void) | Returns double precision floating point value | | | | equal to the number of seconds between succes- | | | | sive clock ticks. | | ## 9.4 Runtime libraries There are both static and dynamic versions of each library, and the libraries are supplied in both 64-bit and 32-bit versions. The libraries are: ``` /opt/pathscale/lib/<version>/libopenmp.so - dynamic 64-bit /opt/pathscale/lib/<version>/libopenmp.a - static 64-bit /opt/pathscale/lib/<version>/32/libopenmp.so - dynamic 32-bit /opt/pathscale/lib/<version>/32/libopenmp.a - static 32-bit ``` The symbolic links to the dynamic versions of the libraries, for both 32-bit and 64-bit environments can be found here: ``` /opt/pathscale/lib/<version>/libopenmp.so.1 -symbolic link to dynamic version, 64-bit /opt/pathscale/lib/<version>/32/libopenmp.so.1 -symbolic link to dynamic version, 32-bit ``` Be sure to use the -mp flag on both the compile and link lines. **Note:** For running OpenMP executables compiled with the EKOPath compiler, on a system where no EKOPath compiler is currently installed, please see the *EKOPath Compiler Suite Install Guide*, Section 3.8: "Runtime installation" for instructions on installing the EKOPath libraries on the target system. ## 9.5 Environment variables The OpenMP environment variables allow you to change the execution behavior of the program running under multiple threads. See Section 8.5 for information on the OpenMP environment variables. ## 9.6 C and C++ stack size with libopenmp threads The stack size of serial C and C++ programs is typically set by the ulimit command provided by the shell. Since C and C++ programs typically do not allocate large arrays on the stack it is usually convenient to use whatever default ulimit your system provides. More strict ulimit settings can be used to catch runaway stacks or unbounded recursion before the program exhausts all available memory. For OpenMP C and C++ programs, there will be an additional stack for each pthread created by the libopenmp library. This section describes how these pthread stacks are sized. **NOTE**: The automatic stack sizing algorithm used by Fortran serial program and Fortran OpenMP programs is not employed for C and C++ programs. The stack limit for each OpenMP pthread is calculated as follows: - If PSC\_OMP\_STACK\_SIZE is set then this specifies the stack limit. The syntax and allowed values for PSC\_OMP\_STACK\_SIZE are identical to the PSC\_OMP\_STACK\_LIMIT environment variable, so please see Section 3.10 for instructions. - Otherwise, the stack limit is set to a default value of 32MB. This stack size is then compared against system imposed limits (both lower and upper). If the check fails then a warning is generated, and the stack size is automatically adjusted to the appropriate limit. The following lower limit is imposed: • The minimum size of a pthread stack specified by the system. This is typically 16KB. The following upper limits are imposed: - The maximum stack size that the system's pthread library will accept (i.e. the system-imposed upper bound on the pthread stack size). The library dynamically detects this value at start-up time. For systems using linuxthreads, this limit is typically in the range of 8MB to 32MB. For systems using NPTL threads, there is typically no arbitrary limit imposed by the system on the stack size. - libopenmp imposes a limit of 1GB is imposed when using the 32-bit version of libopenmp, and a limit of 4GB when using the 64-bit version of libopenmp. These limits prevent excessive stack limits when using libopenmp. When each pthread is created the operating system will allocate virtual memory for its entire stack (as sized by the above algorithms). This essentially allocates virtual memory space for that stack so that it can grow up to its specified limit. The operating system will provide physical memory pages to back up this virtual memory as and when it is required. A consequence for this is that the "top" program will include the whole of these stacks in the VIRT or SIZE<sup>2</sup> memory usage figure, while only the allocated physical pages for these stacks will be shown in the RES (resident) or RSS<sup>3</sup> figure. If the OpenMP program runs with a large pthread stack size (which is the common case), then it is quite normal for VIRT or SIZE to be a large figure. It will be at least the number of pthreads created by libopenmp times their stack size. However, RES or RSS will typically be much less and this is the real physical memory requirement for the application. **NOTE**: A large stack limit for the main thread does not show up in the VIRT or SIZE figure. This is because the operating system has special handling for the main thread of an application and does not need to pre-allocate virtual memory pages for its stack up to the stack limit. The pthread stack limit is typically much lower when using linuxthreads than with NPTL threads. Linux kernels in the 2.4 series (and earlier) tend to be provided with linuxthreads, while NPTL is typically the default with 2.6 series kernels. However, some distributions have back-ported NPTL to their 2.4 series kernels. **NOTE**: When a program is statically linked with pthreads this will also use linuxthreads not NPTL (even on a 2.6 series kernel). For best libopenmp performance and to avoid stack size limitations, it is highly recommended that 2.6 series Linux kernels, NPTL and dynamic linkage is used with OpenMP programs. ## 9.7 Some example OpenMP code The following program is a parallel version of hello world written using OpenMP directives. When run, it spawns multiple threads. It uses the CRITICAL directive to ensure that the printing from the various threads will not overwrite one another. Here is the program omphello.c: <sup>&</sup>lt;sup>2</sup>VIRT or SIZE will be used, depending on your Linux distribution. $<sup>^3</sup>$ RES or RSS will be used, depending on your Linux distribution. The #pragma and #ifdef before some of the lines are conditional compilation tokens. These lines are ignored when compiled without -mp. We compile omphello.c for OpenMP with this command: ``` $ pathcc -c -mp omphello.c ``` Now we link it, again using -mp: ``` $ pathcc -mp omphello.o -o omphello.out ``` We set the environment variable for the number of threads with this command: ``` $ export OMP_NUM_THREADS=5 ``` Now run the program: ``` $ ./omphello.out Hello World from thread 1 Hello World from thread 2 Hello World from thread 3 Hello World from thread 0 Number of threads = 5 Hello World from thread 4 ``` The output from the different threads can be in a different order each time the program is run. We can change the environment variable to run with two threads: ``` $ export OMP_NUM_THREADS=2 ``` Now the output looks like this: ``` $ ./omphello.out Hello World from thread 0 Number of threads = 2 Hello World from thread 1 ``` The same program can be compiled and linked without -mp and the directives will be ignored. We compile the program (without -mp): ``` $ pathcc -c omphello.c ``` Link the object file and create an output file: ``` $ pathcc omphello.o -o omphello.out ``` Run the program and the output looks like this: ``` $ ./omphello.out Hello World from thread 0 Number of threads = 1 ``` For more examples using OpenMP, please see the sample code at http://www.openmp.org/drupal/node/view/14. There are also examples of OpenMP code in Appendix A of the OpenMP 2.0 C/C++ specification. See Section 9.9 for more details. ## 9.8 Tuning OpenMP applications in C/C++ See Section 8.8 for suggestion on getting the best performance out of your OpenMP application. ## 9.9 Other resources for OpenMP For more information on OpenMP, you might also find these resources useful: - At the OpenMP home page, http://www.openmp.org/ - For the C/C++ version 2.0 OpenMP Specification, click on *Specifications* in the left column of the OpenMP home page - For Tutorials, Benchmarks, Publications, and Books, click on *Resources* in the left column of the OpenMP home page. - Parallel Programming in OpenMP by Rohit Chandra, et al; Morgan Kaufmann Publishers, 2000. ISBN 1-55-860671-8 ## Chapter 10 ## **Examples** # 10.1 Compiler flag tuning and profiling with pathprof We'll use the 168.wupwise program from the CPU2000 floating point suite for this example. This is a Physics/Quantum Chromodynamics (QCD) code. For those who care, "wupwise" is an acronym for "Wuppertal Wilson Fermion Solver," a program in the area of lattice gauge theory (quantum chromodynamics). The code is in about 2100 lines of Fortran 77 in 23 files. We'll be running and tuning wupwise performance on the reference (largest) dataset. Each run takes about two to four minutes on a 2 GHz Opteron system to complete. Even though this is a Fortran 77 code, the PathScale EKOPath Fortran compiler (pathf90) can handle it. #### Outline: Try pathf90 -02 and pathf90 -03 first. Run times (user time) were: | | seconds | |-----|---------| | -02 | 150.3 | | -03 | 174.3 | We're a little surprised since -03 is supposed to be faster than -02 in general. But the man page did say that the -03 "may include optimizations that are generally beneficial but may hurt performance." So, let's look at a profile of the -O2 binary. We do need to recompile using flags -O2 -pg. Then we need to run the generated, instrumented binary again with the same reference dataset: $\$ time -p ./wupwise > wupwise.out (Here we used the -p (POSIX) flag to get a different time output format). This run generates the file gmon.out of profiling information. Then we need to run pathprof to generate the human-readable profile. ``` $ pathprof ./wupwise Flat profile: Each sample counts as 0.01 seconds. cumulative self self total time seconds seconds calls s/call name 51.15 83.54 83.54 155648000 0.00 0.00 zgemm_ 112.37 28.83 603648604 17.65 0.00 0.00 zaxpy_ 8.72 126.61 14.24 214528306 0.00 0.00 zcopy_ 8.03 139.72 13.11 933888000 0.00 0.00 lsame 4.59 147.21 7.49 s_cmp 0.00 1.51 149.67 2.46 512301 0.00 zdotc 1.49 152.11 2.44 603648604 0.00 0.00 dcabs1_ 1.37 154.34 2.23 155648000 0.00 0.00 gammul_ 156.10 1.76 155648000 157.85 1.75 152 1.08 0.00 0.00 su3mul_ 0.01 1.07 0.50 muldeo 0.00 163.32 0.00 1 0.00 155.83 MAIN__ 0.00 1 0.00 163.32 0.00 0.00 init_ 0.00 163.32 0.00 1 0.00 0.06 phinit_ the percentage of the total running time of the program used by this function. time cumulative a running sum of the number of seconds accounted seconds for by this function and those listed above it. . . . ``` NOTE: The pathprof program is the complimentary version of gprof included in the PathScale EKOPath Compiler Suite. The pathprof and pathcov programs included with the compilers are versions of gprof and gcov customized for the version of GCC on which the EKOPath Compiler Suite is based. Please note that the pathprof tool will generate a segmentation fault when used with OpenMP applications that are run with more than one thread. There is no current workaround for pathprof (or gprof). Now, we note that the total time that pathprof measures is 163.3 secs. vs. the 150.3 that we measured for the original -O2 binary. But considering that the -O2 -pg instrumented binary took 247 seconds to run, this is a pretty good estimate. It is nice that the top hot-spot, zgemm consumes about 50% of the total time. We also note that some very small routines zaxpy, zcopy, and lsame are called a very large number of times. These look like ideal candidates for inlining. In the second part of the pathprof output (after the explanation of the column headings for the flat profile), is a call-graph profile. In the example of such a profile below, one can follow the chain of calls from main to matmul\_, muldoe\_, su3mul\_, and zgemm\_, where most of the time is consumed. ``` ______ Additional call-graph profile info: Call graph (explanation follows) granularity: each sample hit covers 4 byte(s) for 0.01% of 163.32 seconds index % time self children called 0.00 155.83 1/1 main [2] 95.4 0.00 155.83 1 [1] MAIN__ [1] 0.00 151.19 152/152 matmul_ [3] ``` | | | 0.00<br>0.02<br>0.00<br>0.00 | 0.04<br>0.00<br>0.00 | 1/1<br>1/2<br>301/512301<br>77/1024077 | dznrm2_ [17] | |-----|------|------------------------------|----------------------|----------------------------------------|--------------| | | | | 0.00 | | | | | | | | 154/214528306 | | | | | | | 75/39936075 | | | | | 0.00 | 0.00 | 1/1 | init_ [23] | | | | | | | | | | | 0.00 | 151.19 | 152/152 | MAIN [1] | | [3] | 92.6 | 0.00 | 151.19 | 152 matr | mul_ [3] | | | | 1.75 | 73.84 | 152/152 | muldoe_ [7] | | | | 1.75 | 73.84 | 152/152 | muldeo_ [6] | | | | 0.00 | 0.00 | 152/214528306 | zcopy_ [10] | | | | 0.00 | 0.00 | 152/603648604 | zaxpy_ [9] | | | | 0.88 | 48.33 | 77824000/155648000 | muldeo_ [6] | | | | 0.88 | 48.33 | 77824000/155648000 | muldoe_ [7] | | [4] | 60.3 | 1.76 | 96.65 | 155648000 | su3mul_ [4] | | | | | | 155648000/155648000 | zgemm_ [5] | | | | | | 155648000/155648000 | su3mul_ [4] | | [5] | 59.2 | 83.54 | 13.11 | 155648000 | zgemm_ [5] | | | | 13.11 | 0.00 | 933888000/933888000 | lsame_ [11] | | | | | | | | The -ipa option can analyze the code to make smart decisions on when and which routines to inline so we try that. -O2 -ipa results in a 133.8 second run time—a nice improvement over our previous best of 150 seconds with only -O2. Since we heard somewhere that improvements with compiler flags are not always predictable, we also try -O3 -ipa. To our great surprise, we achieve a run time of 110.5 seconds, a 58% speed-up over our previous -O3 time, and a nice improvement over -O2 -ipa. Section 7.7 mentions the flags -03 -ipa -LNO:fusion=2 and -OPT:div\_split=on. Testing combinations of these two flags as additions to the -O3 -ipa we have already tested results in: ``` -03 -ipa -LNO:fusion=2 results in 109.74 seconds run time -03 -ipa -OPT:div_split=on results in 112.24 seconds -03 -ipa -OPT:div_split=on -LNO:fusion=2 results in 111.28 seconds ``` So, -O3 -ipa is essentially a tie for the best set of flags with -O3 -ipa -LNO:fusion=2. ## Chapter 11 # Debugging and troubleshooting The PathScale EKOPath Compiler Suite Support Guide contains information about getting support from PathScale and tells you how to submit a bug. (We consider performance issues to be a bug.) The pathbug tool, described in the Support Guide, can help you gather information for submitting your bug. ## 11.1 Subscription Manager problems For recommendations in addressing problems or issues with subscriptions, refer to "Troubleshooting" in the *PathScale Subscription Management User Guide*. ## 11.2 Debugging The earlier chapters on the PathScale EKOPath Fortran and C /C++ compilers contain language-specific debugging information. See Section 3.9 and Section 4.3. More general information on debugging can be found in this section. The flag -g tells the PathScale EKOPath compilers to produce data in the form used by modern debuggers, such as pathdb or GDB. This format is known as DWARF 2.0 and is incorporated directly into the object files. Code that has been compiled using -g will be capable of being debugged using pathdb, GDB, or other debuggers. See the *PathScale Debugger User Guide* for more information on using pathdb. It is advisable to use the -00 level of optimization in conjunction with the -g flag, since code rearrangement and other optimizations can sometimes make debugging difficult. If -g is specified without an optimization level, then -00 is the default. ## 11.3 Dealing with uninitialized variables Uninitialized variables may cause your program to crash or to produce incorrect results. New options have been added to help identify and deal with uninitialized variables in your code. These options are -trapuv, -Wuninitialized, and -zerouv. The -trapuv option works by initializing local variables to NaN (floating point not-a-number) and setting the CPU to detect floating point calculations involving NaNs. *Floating point calculations* are operations such as +, -, \*, /, sin, sqrt, compare, etc. If a NaN is detected the application will abort. Assignments are not considered floating point calculations, and so "x=y" doesn't trap even if y is NaN. The -trapuv option affects local scalar and array variables and memory returned by alloca(). It does not affect the behavior of globals, memory allocated with malloc(), or Fortran common data. The option initializes integer variables to the bit pattern for floating point NaN (integers don't have NaNs). The CPU doesn't trap on these integer operands, although the NaN bit pattern will make the wrong result more obvious. This option is not supported under 32-bit ABI without SSE2. The -Wuninitialized option warns about uninitialized automatic variables at compile time. -Wno-uninitialized tells the compiler not to warn about uninitialized automatic variables. The new -zerouv option sets uninitialized variables in your code to zero at program runtime. Doing this will have a slight performance impact. This option affects local scalar and array variables and memory returned by alloca(). It does not affect the behavior of globals, memory allocated with malloc(), or Fortran common data. ## 11.4 Large object support Statically allocated data (.bss) objects such as Fortran COMMON blocks and C variables with file scope are currently limited to 2GB in size. If the total size exceeds that, the compilation (without the -mcmodel=medium option) will likely fail with the message: ``` relocation truncated to fit: R_X86_64_PC32 ``` For Fortran programs with only one COMMON block or with no COMMON blocks after the one that exceeds the 2GB limit, the program may compile and run correctly. At higher optimization levels (-O3, -Ofast), -OPT:reorg\_common is set to ON by default. This might split a COMMON block such that a block begins beyond the 2GB boundary. If a program builds correctly at -O2 or below but fails at -O3 or -Ofast, try adding -OPT:reorg\_common=OFF to the flags. Alternatively, using the -mcmodel=medium option will allow this optimization. ## 11.5 More inputs than registers The compiler will complain if an asm has more inputs than there are available CPU registers. For m32 (32-bit), the maximum number of asm inputs is seven (7). For m64 (64-bit), the maximum number is fifteen (15). ## 11.6 Linking with libg2c When using Fortran with a Red Hat or Fedora Core system, you cannot link <code>libg2c</code> automatically. In order to link successfully against <code>libg2c</code> on a Red Hat or Fedora Core system, you should first install the appropriate <code>libf2c</code> library, then add a symlink in <code>/usr/lib64</code> or <code>/usr/lib</code> from <code>libg2c.so.0</code> to <code>libg2c.so</code>. This problem is due to a packaging issue with Red Hat's version of this library. You will only need to take this step if you are linking against either the AMD Core Math Library (ACML) or Fortran object code that was compiled using the g77 compiler. ## 11.7 Linking large object files The PathScale EKOPath Compiler Suite does not support the linking or assembly of large object files on the x86 platform. Earlier versions of the compiler (before 2.1) contained a bug that would truncate static data structures whose size exceeded four gigabytes. This sometimes caused a compilation error or generation of binaries that would crash or corrupt data at runtime. This bug has been fixed in the 2.1 release. ## 11.8 Using -ipa and -Ofast When compiling with -ipa, the .o files that are created are not a regular .o files. IPA uses the .o files in its analysis of your program, and then does a second compilation using that information. **NOTE**: When you are using -ipa, all the .o files have to have been compiled with -ipa, and all libraries have to have been compiled without -ipa for your compilation to be successful. In particular, when you link, all \*.o files must have been compiled with -ipa, and all library archives (libfoo.a) must have been compiled without -ipa. The requirement of -ipa may mean modifying Makefiles. If your Makefiles build libraries, and you wish this code to be built with -ipa, you will need to split these libraries into separate \*.o files before linking. By default, -ipa is turned on when you use -Ofast, so the caveats above apply to using -Ofast as well. ## 11.9 Tuning Our compilers often optimize loops by eliminating the loop variable, and instead using a quantity related to the loop variable, called an "induction variable". If the induction variable overflows, the loop test will be incorrectly evaluated. This is a very rare circumstance. To see if this is causing your code to fail under optimization, try: ``` -OPT:wrap_around_unsafe_opt=OFF ``` ## 11.10 Troubleshooting OpenMP You must use the -mp flag when you compile code that contains OpenMP directives. If you do not use the -mp flag, the compiler will ignore the OpenMP directives and compile your code as if the directives were not there. ## 11.10.1 Compiling and linking with -mp If a program compiled with -mp is linked and linked without the -mp flag, the linker will not link with the OpenMP library and the linker will display undefined references similar to these: ## Appendix A ## **Environment variables** This appendix lists environment variables utilized by the compiler, along with a short description. These variables are organized by language, with a separate section for language independent variables. ## A.1 Environment variables for use with C **PSC\_CFLAGS** - Flags to pass to the C compiler, pathcc. This variable is used with the gcc compatibility wrapper scripts. ## A.2 Environment variables for use with C++ **PSC\_CXXFLAGS** - Flags to pass to the C++ compiler, pathCC. This variable is used with the gcc compatibility wrapper scripts. ## A.3 Environment variables for use with Fortran - **F90\_BOUNDS\_CHECK\_ABORT** Set to YES, causes the program to abort on the first bounds check violation. - F90\_DUMP\_MAP Dump memory mapping at the location of a segmentation fault. - FTN\_SUPPRESS\_REPEATS Output multiple values instead of using the repeat factor, used at runtime - **NLSPATH** Flags for runtime and compile-time messages - PSC\_FFLAGS Flags to pass to the Fortran compiler, pathf90. This variable is used with the gcc compatibility wrapper scripts. - PSC\_STACK\_LIMIT Controls the stack size limit the Fortran runtime attempts to use. This string takes the format of a floating-point number, optionally followed by one of the characters "k" (for units of 1024 bytes), "m" (for units of 1048576 bytes), "g" (for units of 1073741824 bytes), or "%" (to specify a percentage of physical memory). If the specifier is following by the string - "/cpu", the limit is divided by the number of CPUs the system has. For example, a limit of "1.5g" specifies that the Fortran runtime will use no more than 1.5 gigabytes (GB) of stack. On a system with 2GB of physical memory, a limit of "90%/cpu" will use no more than 0.9GB of stack (2/2\*0.90). - **PSC\_STACK\_VERBOSE** If this environment variable is set, the Fortran runtime will print detailed information about how it is computing the stack size limit to use. # A.4 Language independent environment variables - **FILENV** The location of the assign file. See the assign man page for more details. - PSC\_COMPILER\_DEFAULTS\_PATH Specifies a PATH or a colon-separated list of PATHs, designating where the compiler is to look for the compiler.defaults file. If the environment variable is set, the PATH /opt/pathscale/etc will not be used. If the file cannot be found, then no defaults file will be used, even if one is present in /opt/pathscale/etc. - **PSC\_GENFLAGS** Generic flags passed to all compilers. This variable is used with the gcc compatibility wrapper scripts. - **PSC\_PROBLEM\_REPORT\_DIR** Name a directory in which to save problem reports and preprocessed source files, if the compiler encounters an internal error. If not specified, the directory used is \$HOME/.ekopath-bugs. ## A.5 Environment variables for OpenMP These environment variables are described in detail in Section 8.5 and 9.5. They are listed here for your reference. ## A.5.1 Standard OpenMP runtime environment variables These environment variables can be used with OpenMP in either Fortran or C and C++. - OMP\_DYNAMIC Enables or disables dynamic adjustment of the number of threads available for execution. Default is FALSE, since this mechanism is not supported. - OMP NESTED Enables or disables nested parallelism. Default is FALSE. - OMP\_SCHEDULE This environment variable only applies to DO and PARALLEL\_DO directives that have schedule type RUNTIME. Type can be STATIC, DYNAMIC, or GUIDED. Default is STATIC, with no chunk size specified. - OMP\_NUM\_THREADS Set the number of threads to use during execution. Default is number of CPUs in the machine. ## A.5.2 PathScale OpenMP environment variables These environment variables can be used with OpenMP in Fortran and C and C++, except as indicated. - PSC\_OMP\_AFFINITY When TRUE, the operating system's affinity mechanism (where available) is used to assign threads to CPUs, otherwise no affinity assignments are made. The default value is TRUE. - **PSC\_OMP\_GUARD\_SIZE** This environment variable specifies the size in bytes of a guard area that is placed below pthread stacks. This guard area is in addition to any guard pages created by your O/S. - PSC\_OMP\_GUIDED\_CHUNK\_DIVISOR -The value of PSC\_OMP\_GUIDED\_CHUNK\_DIVISOR is used to divide down the chunk size assigned by the guided scheduling algorithm. See Section 8.5.2 for details. - PSC\_OMP\_GUIDED\_CHUNK\_MAX This is the maximum chunk size that will be used by the loop scheduler for guided scheduling. See Section 8.5.2 for details. - PSC\_OMP\_LOCK\_SPIN This chooses the locking mechanism used by critical sections and OMP locks. See Section 8.5.2 for details. - **PSC\_OMP\_SILENT** If you set PSC\_OMP\_SILENT to anything, then warning and debug messages from the libopenmp library are inhibited. - PSC\_OMP\_STACK\_SIZE (Fortran) Stack size specification follows the syntax in Section 3.10. See Section 8.6 for more details. - PSC\_OMP\_STATIC\_FAIR This determines the default static scheduling policy when no chunk size is specified, as discussed in Section 8.5.2. - **PSC\_OMP\_THREAD\_SPIN** This takes a numeric value and sets the number of times that the spin loops will spin at user-level before falling back to O/S schedule/reschedule mechanisms. ## Appendix B ## Implementation dependent behavior for OpenMP Fortran The OpenMP Fortran specification 2.0, Appendix E, requires that the implementation defined behavior of PathScale's OpenMP implementation be defined and documented (see http://www.openmp.org/1). This appendix summarizes the behaviors that are described as implementation dependent in this API. The sections in italic, including the cross references, come from the Fortran 2.0 specification, and each is followed by the relevant details for the PathScale implementation in its EKOPath Compiler Suite 2.1 release of OpenMP for Fortran SCHEDULE (GUIDED, chunk): chunk specifies the size of the smallest piece, except possibly the last. The size of the initial piece is implementation dependent (Table 1, page 17). The size of the initial piece is given by the following equation: Where: • remaining\_size is the number of iterations of the loop. <sup>&</sup>lt;sup>1</sup>For the Fortran version 2.0 OpenMP Specification, click on *Specifications* in the left column of the OpenMP home page. - number\_of\_threads is the number of threads in the team. - PSC\_OMP\_GUIDED\_CHUNK\_DIVISOR is the value of the PSC\_OMP\_GUIDED\_CHUNK\_DIVISOR environment variable (defaults to 2). - PSC\_OMP\_GUIDED\_CHUNK\_MAX is the value of the PSC\_OMP\_GUIDED\_CHUNK\_MAX environment variable (defaults to 300). - minimum\_chunk\_size is the size of the smallest piece (this is the value of chunk in the SCHEDULE directive) - ROUNDUP(x) rounds x upwards to the nearest higher integer - MIN(a,b) is the minimum of a and b - MAX(a,b) is the maximum of a and b When SCHEDULE (RUNTIME) is specified, the decision regarding scheduling is deferred until runtime. The schedule type and chunk size can be chosen at runtime by setting the OMP\_SCHEDULE environment variable. If this environment variable is not set, the resulting schedule is implementation-dependent (Table 1, page 17). The default runtime schedule is static scheduling. The default chunk size is set to the number of iterations of the loop divided by the number of threads in the team rounded up to the nearest integer. The loop iterations are partitioned into chunks of the default chunk size. If the number of iterations of the loop is not an exact integer multiple of the number of threads in the team, the last chunk will be smaller than the default chunk size and in some cases it may contain zero loop iterations. The chunks are assigned to threads starting from the thread with local index 0. The thread with the highest local index will receive the last chunk, and this may be smaller than the others or even zero. The loop iterations which are executed by a thread are contiguous in terms of their loop iteration number. **NOTE:** The PSC\_OMP\_STATIC\_FAIR environment variable can be used to change the default static scheduling algorithm to an alternate scheme where the iterations are more equally balanced over the threads in cases where the division in not exact. In the absence of the SCHEDULE clause, the default schedule is implementation-dependent (Section 2.3.1, page 15). In the absence of the SCHEDULE clause, the default schedule is static scheduling. The default chunk size is set to the number of iterations of the loop divided by the number of threads in the team rounded up to the nearest integer. The loop iterations are partitioned into chunks of the default chunk size. If the number of iterations of the loop is not an exact integer multiple of the number of threads in the team, the last chunk will be smaller than the default chunk size and in some cases it may contain zero loop iterations. The chunks are assigned to threads starting from the thread with local index 0. The thread with the highest local index will receive the last chunk, and this may be smaller than the others or even zero. The loop iterations which are executed by a thread are contiguous in terms of their loop iteration number. **NOTE**: The PSC\_OMP\_STATIC\_FAIR environment variable can be used to change the default static scheduling algorithm to an alternate scheme where the iterations are more equally balanced over the threads in cases where the division in not exact. OMP\_GET\_NUM\_THREADS: If the number of threads has not been explicitly set by the user, the default is implementation-dependent (Section 3.1.2, page 48). If the number of threads has not been explicitly set by the user, it defaults to the number of CPUs in the machine. OMP\_SET\_DYNAMIC: The default for dynamic thread adjustment is implementation-dependent (Section 3.1.7, page 51). The default for OMP\_DYNAMIC is false. Dynamic thread adjustment is not supported by this implementation—the number of threads that are assigned to a new team is not adjusted dynamically by this implementation. If dynamic thread adjustment is requested by the user or program, by setting OMP\_DYNAMIC to TRUE or calling OMP\_SET\_DYNAMIC with a TRUE parameter, the implementation produces a diagnostic message and ignores the request. The value returned by OMP\_GET\_DYNAMIC is always FALSE to indicate that this mechanism is not supported. OMP\_SET\_NESTED: When nested parallelism is enabled, the number of threads used to execute nested parallel regions is implementation-dependent (Section 3.1.9, page 52). The implementation supports dynamically-nested parallelism. The number of threads assigned to a new team is determined by the following algorithm: - If this fork is dynamically nested inside another fork and nesting is disabled, then the new team will consist of 1 thread (the thread that requests the fork). - Otherwise, the number of threads is specified by the NUM\_THREADS clause on the parallel directive if NUM\_THREADS has been specified. - Otherwise, the number of threads is specified by the most recent call to OMP\_SET\_NUM\_THREADS if it has been called. - Otherwise, the number of threads is specified by the OMP\_NUM\_THREADS environment variable if it has been defined. - Otherwise, the number of threads defaults to the number of CPUs in the machine. If the number of threads is greater than 1, the request requires allocation of new threads and this may fail if insufficient machine resources are available. The maximum number of threads that can be allocated simultaneously is limited to 256 by the implementation. Currently, nested parallelism is not supported where nested parallel directives are statically scoped within the same subroutine as the outer parallel directive. In this case only the outer parallel directive will be parallelized, and any inner nested directives will be serialized (executed by a team of 1 thread). To achieve nested parallelism, the nested parallel directives must be moved to a separate subroutine. OMP\_SCHEDULE environment variable: The default value for this environment variable is implementation-dependent (Section 4.1, page 59). The default for the OMP\_SCHEDULE environment variable is static scheduling with no chunk size specified. The chunk size will default to the number of iterations of the loop divided by the number of threads in the team rounded up to the nearest integer. The loop iterations are partitioned into chunks of the default chunk size. If the number of iterations of the loop is not an exact integer multiple of the number of threads in the team, the last chunk will be smaller than the default chunk size and in some cases it may contain zero loop iterations. The chunks are assigned to threads starting from the thread with local index 0. The thread with the highest local index will receive the last chunk, and this may be smaller than the others or even zero. The loop iterations which are executed by a thread are contiguous in terms of their loop iteration number. **NOTE**: The PSC\_OMP\_STATIC\_FAIR environment variable can be used to change the default static scheduling algorithm to an alternate scheme where the iterations are more equally balanced over the threads in cases where the division in not exact. OMP\_NUM\_THREADS environment variable: The default value is implementation-dependent (Section 4.2, page 60). The default value of the OMP\_NUM\_THREADS environment variable is the number of CPUs in the machine. OMP\_DYNAMIC environment variable: The default value is implementation-dependent (Section 4.3, page 60). The default value of the OMP\_DYNAMIC environment variable is false. An implementation can replace all ATOMIC directives by enclosing the statement in a critical section (Section 2.5.4, page 27). Many ATOMIC directives are implemented with in-line atomic code for the atomic statement, while others are implemented using a critical section, due to the absence of hardware support. If the dynamic threads mechanism is enabled on entering a parallel region, the allocation status of an allocatable array that is not affected by a COPYIN clause that appears on the region is implementation-dependent (Section 2.6.1, page 32). The allocation status of the thread's copy of an allocatable array will be retained on entering a parallel region. Due to resource constraints, it is not possible for an implementation to document the maximum number of threads that can be created successfully during a program's execution. This number is dependent upon the load on the system, the amount of memory allocated by the program, and the amount of implementation dependent stack space allocated to each thread. If the dynamic threads mechanism is disabled, the behavior of the program is implementation-dependent when more threads are requested than can be successfully created. If the dynamic threads mechanism is enabled, requests for more threads than an implementation can support are satisfied by a smaller number of threads (Section 2.3.1, page 15). Since the implementation does not support dynamic thread adjustment, the dynamic threads mechanism is always disabled. If more threads are requested than are available, the request will be satisfied using only the available threads. The maximum number of threads that can be allocated simultaneously is limited to 256 by the implementation. Additionally, if a system call to allocate threads, memory or other system resources does not succeed, then the runtime library will exit with a fatal error message. If an OMP runtime library routine interface is defined to be generic by an implementation, use of arguments of kind other than those specified by the OMP\_\*\_KIND constants is implementation-dependent (Section D.3, page 111). No generic OMP runtime library routine interface is provided. # **Appendix C** # **Supported Fortran intrinsics** The 2.1 release of the PathScale EKOPath Compiler Suite supports all of the GNU g77 intrinsics. You must use -intrinsic=PGI or -intrinsic=G77 to get new G77 intrinsics which were added in the 2.1 release. All of the argument types for each intrinsic may not be supported in this release. ## C.1 How to use the intrinsics table As an example let's look at the intrinsic ACOS. This is what it looks like in the table: | Intrinsic Name | Result | Arguments | Families | Remarks | |----------------|--------|-------------|-----------------|---------| | ACOS | R*4 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: R*4, R*8 | | | For the intrinsic ACOS, the result is R\*4, which means "REAL\*4" or "REAL(KIND=4)", and its arguments (X) can be either R\*4 (REAL\*4) or R\*8 (REAL\*8). ACOS belongs to the ANSI, G77, PGI, and TRADITIONAL families of intrinsics (see Section C.2 for an explanation of intrinsic families), which means the compiler will recognize it if any of those families is enabled. Under remarks, E, P are listed. E tells us that this is an elemental intrinsic and P tells us that the intrinsic may be passed as an actual argument. Here is a simple scalar call to intrinsic ACOS: ``` print *, acos(1.0) ``` Because the intrinsic is elemental, you can also apply it to an array: ``` print *, acos((/ 1.0, 0.707, 0.5 /)) ``` NOTE: One of the lesser-known features of Fortran 90 is that you can use argument names when calling intrinsics, instead of passing all of the arguments in strictly defined order. There are only a couple of cases where it is actually useful to know the official name so that you can omit optional arguments that don't interest you (for example call date\_and\_time(time=timevar)) but you're always allowed to specify the name if you like. ## C.2 Intrinsic options If your program contains a function or subroutine whose name conflicts with that of one of the intrinsic procedures, you have three choices. Within each program unit that calls that function or subroutine, you can declare the procedure in an "external" statement; or you can declare it with Fortran 90 interface block; or you can use command-line options to tell the compiler not to provide that intrinsic. The option -ansi (if present) removes all non-standard intrinsics. The options -intrinsic=name and -no-intrinsic=name are applied to add or remove specific intrinsics from the set of remaining ones. For example, the compile command might look like this: ``` $ pathf90 myprogram.f -ansi -intrinsic=second ``` To make it convenient to compile programs developed under other compilers, pathf90 provides the ability to enable and disable a group or "family" of intrinsics with a single option. Family names are ANSI, EVERY, G77, PGI, OMP, and TRADITIONAL. These family names must appear in uppercase to distinguish them from the names of individual intrinsics. By default, the compiler enables either ANSI or TRADITIONAL, depending on whether you use the -ansi option. It automatically enables OMP as well if you use the -mp option. As an example, suppose you are compiling a program that was originally developed under the GNU G77 compiler, and encounter problems because it contains subroutine names which conflict with some of the intrinsics in the TRADITIONAL family. Suppose that you have also decided that you want to use the individual intrinsic adjust1, which is not provided by G77. These options would give you the set of intrinsics you need: ## C.3 Table of supported intrinsics The following table lists the Fortran intrinsics supported by the PathScale EKOPath Compiler Suite, along with the result, arguments, families, and characteristics for each. See the **Legend** for more information. #### Legend: | Key to Types | Key to Characteristics | |----------------------------------------|-------------------------------------------| | I: Integer | E: Elemental intrinsic | | R: Real | P: May pass intrinsic itself as an actual | | | argument | | Z: Complex | X: Extension to the Fortran standard | | C: Character | O: Optional argument | | L: Logical | | | Depends on arg: Result type varies | | | depending on the argument type | | | Subroutine: Intrinsic is a subroutine, | | | not a function | | ## Fortran Intrinsics Supported in 2.1 | Intrinsic Name | Result | Arguments | Families | Remarks | |----------------|------------|----------------------------------|-----------------|---------| | ABORT | Subroutine | | G77, PGI | | | ABS | R*4 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | A: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | Z*8, Z*16 | | | | ACCESS | I*4 | | G77, PGI | | | | | NAME: C | | | | | | MODE: C | | | | ACHAR | С | | ANSI, G77, PGI, | Е | | | | | TRADITIONAL | | | | | I: I*1, I*2, I*4, I*8 | | | | ACOS | R*4 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: R*4, R*8 | | | | ACOSD | R*4 | | PGI, TRADI- | E | | | | | TIONAL | | | | | X: R*4, R*8 | | | | ADD_AND_FETCH | | | TRADITIONAL | E | | | | I: I*4 | | | | | | J: I*4 | | | | ADD_AND_FETCH | | | TRADITIONAL | E | | | | I: I*8 | | | | | | J: I*8 | | | | ADJUSTL | | | ANSI, PGI, TRA- | E | | | | | DITIONAL | | | | | STRING: C | | | | ADJUSTR | | | ANSI, PGI, TRA- | Е | | | | | DITIONAL | | | | | STRING: C | | | | | | | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |----------------------|--------|----------------------------------|--------------------------------|---------| | AIMAG | | | ANSI, G77, PGI,<br>TRADITIONAL | E, P | | | | Z: Z*8, Z*16 | | | | AINT | R*4 | • | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | A: R*4, R*8 | | | | | | KIND: I*1, I*2, I*4, I*8 | | O | | $\operatorname{ALL}$ | | | ANSI, PGI, TRA- | See Std | | ATT O CAMPED | | | DITIONAL | a a . 1 | | ALLOCATED | | | ANSI, PGI, TRA-<br>DITIONAL | See Std | | ALOG | R*4 | | ANSI, G77, PGI, | E, P | | ALOU | 11. 4 | | TRADITIONAL | 12, 1 | | | | X: R*4, R*8 | | | | ALOG10 | R*4 | , | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: R*4, R*8 | | | | AMAX0 | | | ANSI, G77, PGI, | See Std | | | | | TRADITIONAL | | | AMAX1 | | | ANSI, G77, PGI, | See Std | | | | | TRADITIONAL | | | AMIN0 | | | ANSI, G77, PGI, | See Std | | A D.CT.N.1 | | | TRADITIONAL | Q Q . 1 | | AMIN1 | | | ANSI, G77, PGI, | See Std | | AMOD | R*4 | | TRADITIONAL ANSI, G77, PGI, | E, P | | AWOD | 11. 4 | | TRADITIONAL | 12, 1 | | | | A: R*4, R*8 | | | | | | P: R*4, R*8 | | | | AND | | | ANSI, G77, PGI, | E | | | | | TRADITIONAL | | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | J: I*1, I*2, I*4, I*8, R*4, R*8, | | | | AND AND DEMOII | | CrayPtr, L*1, L*2, L*4, L*8 | mp + Dimion + I | | | AND_AND_FETCH | | T. T* 4 | TRADITIONAL | E | | | | I: I*4<br>J: I*4 | | | | AND_AND_FETCH | | 0.1 4 | TRADITIONAL | E | | MIO_MO_FETOII | | I: I*8 | 11MD111OTML | ы | | | | J: I*8 | | | | ANINT | R*4 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | A: R*4, R*8 | | | | | | KIND: I*1, I*2, I*4, I*8 | | 0 | | ANY | | | ANSI, PGI, TRA-<br>DITIONAL | See Std | | ASIN | R*4 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: R*4, R*8 | | | | ASIND | R*4 | | PGI, TRADI- | E | | | | W Dwa Dwo | TIONAL | | | | | X: R*4, R*8 | | | | Intrinsic Name | Result | Arguments | Families | Remark | |----------------|--------|-------------------------|--------------------------------|---------| | ASSOCIATED | | | ANSI, PGI, TRA- | See Std | | | | | DITIONAL | | | ATAN | R*4 | | ANSI, G77, PGI, | E, P | | | | V D*4 D*0 | TRADITIONAL | | | AMANTO | D*4 | X: R*4, R*8 | ANGI CEE DOI | E D | | ATAN2 | R*4 | | ANSI, G77, PGI,<br>TRADITIONAL | E, P | | | | Y: R*4, R*8 | IRADITIONAL | | | | | X: R*4, R*8 | | | | ATAN2D | R*4 | 71. IV 1, IV 0 | PGI, TRADI- | E, P | | | | | TIONAL | _, _ | | | | Y: R*4, R*8 | | | | | | X: R*4, R*8 | | | | ATAND | R*4 | | PGI, TRADI- | E, P | | | | | TIONAL | | | | | X: R*4, R*8 | | | | BESJ0 | R*4 | | G77, PGI | | | | | X: R*4 | | | | BESJ0 | R*8 | | G77, PGI | | | | | X: R*8 | | | | BESJ1 | R*4 | | G77, PGI | | | | | X: R*4 | | | | BESJ1 | R*8 | T. D#0 | G77, PGI | | | DECIN | D*4 | X: R*8 | OFF DOI | | | BESJN | R*4 | N. T*4 | G77, PGI | | | | | N: I*4<br>X: R*4 | | | | BESJN | R*8 | A; N 4 | G77, PGI | | | DESIN | IV 0 | N: I*4 | <i>G11</i> , FG1 | | | | | X: R*8 | | | | BESY0 | R*4 | | G77, PGI | | | | | X: R*4 | , | | | BESY0 | R*8 | | G77, PGI | | | | | X: R*8 | | | | BESY1 | R*4 | | G77, PGI | | | | | X: R*4 | | | | BESY1 | R*8 | | G77, PGI | | | | | X: R*8 | | | | BESYN | R*4 | | G77, PGI | | | | | N: I*4 | | | | DECM | D*0 | X: R*4 | G77, PGI | | | BESYN | R*8 | N: I*4 | G77, PGI | | | | | X: R*8 | | | | BITEST | | 21, 10 0 | PGI, TRADI- | E | | DITEGI | | | TIONAL | п | | | | I: I*2 | | | | | | POS: I*1, I*2, I*4, I*8 | | | | BIT_SIZE | | | ANSI, G77, PGI, | E | | | | | TRADITIONAL | | | | | I: I*1, I*2, I*4, I*8 | | | | BJTEST | | | PGI, TRADI- | E | | | | | TIONAL | | | Intrinsic Name | Result | Arguments | Families | Remarks | |----------------|-------------|--------------------------|-----------------------------|----------| | DIZMDOM | | POS: I*1, I*2, I*4, I*8 | mp + Dimioni + I | | | BKTEST | | I: I*8 | TRADITIONAL | E | | | | POS: I*1, I*2, I*4, I*8 | | | | BTEST | | 100.11,12,14,10 | ANSI, G77, PGI, | E | | 21221 | | | TRADITIONAL | _ | | | | I: I*1, I*2, I*4, I*8 | | | | | | POS: I*1, I*2, I*4, I*8 | | | | CABS | R*4 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | A: Z*8, Z*16 | | | | CCOS | Z*8 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | - CD L DG | To the | X: Z*8, Z*16 | DGI MD I DI | | | CDABS | R*8 | | G77, PGI, TRADI- | E, P | | | | A . 7*10 | TIONAL | | | CDCOS | Z*16 | A: Z*16 | G77, PGI, TRADI- | E, P | | CDCOS | Z.10 | | TIONAL | E, F | | | | X: Z*16 | HONAL | | | CDEXP | Z*16 | 11. 2 10 | G77, PGI, TRADI- | E, P | | <del></del> | | | TIONAL | _, _ | | | | X: Z*16 | | | | CDLOG | Z*16 | | G77, PGI, TRADI- | E, P | | | | | TIONAL | | | | | X: Z*16 | | | | CDSIN | Z*16 | | G77, PGI, TRADI- | E, P | | | | | TIONAL | | | | | X: Z*16 | | | | CDSQRT | Z*16 | | G77, PGI, TRADI- | E, P | | | | TT. Filts 0 | TIONAL | | | CELL DIG | | X: Z*16 | ANGI DOI MDA | | | CEILING | | | ANSI, PGI, TRA-<br>DITIONAL | E | | | | A: R*4, R*8 | DITIONAL | | | | | KIND: I*1, I*2, I*4, I*8 | | 0 | | CEXP | Z*8 | MND.1 1,1 2,1 4,1 0 | ANSI, G77, PGI, | E, P | | CLM | 2 0 | | TRADITIONAL | ш, т | | | | X: Z*8, Z*16 | 1141211101111 | | | CHAR | С | , | ANSI, G77, PGI, | E | | | | | TRADITIONAL | | | | | I: I*1, I*2, I*4, I*8 | | | | | | KIND: I*1, I*2, I*4, I*8 | | 0 | | CHDIR | I*4 | | G77, PGI | | | | | DIR: C | | | | | | STATUS: I*4 | | 0 | | CHDIR | Subroutine | | G77 | | | | | DIR: C | | 0 | | CITALOR | T# 4 | STATUS: I*4 | OFF DOI | 0 | | CHMOD | I*4 | NAME. O | G77, PGI | | | | | NAME: C<br>MODE: C | | | | | | STATUS: I*4 | | 0 | | CHMOD | Subroutine | 5111105.1 4 | G77 | <u> </u> | | OHMOD | Subroutille | | GII | | | Intrinsic Name | Result | Arguments | Families | Remark | |----------------------|------------|----------------------------------------|-----------------------------------------|--------------| | | | NAME: C | | | | | | MODE: C | | | | | | STATUS: I*4 | | O | | CLEAR_IEEE_EXCEPTION | Subroutine | EXCEPTION: I*8 | TRADITIONAL | E | | CLOC | I*8 | | TRADITIONAL | | | | | C: C | | | | CLOCK | C | | TRADITIONAL | | | CLOG | Z*8 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: Z*8, Z*16 | | | | CMPLX | Z*8 | | ANSI, G77, PGI,<br>TRADITIONAL | Е | | | | X: I*1, I*2, I*4, I*8, R*4, R*8, | 114110111111 | | | | | Z*8, Z*16 | | | | | | Y: I*1, I*2, I*4, I*8, R*4, R*8, | | 0 | | | | Z*8, Z*16 | | O | | | | KIND: I*1, I*2, I*4, I*8 | | O | | COMPARE_AND_SWAP | L*4 | 11110.1 1,1 2,1 4,1 0 | TRADITIONAL | E | | COMPARE_AND_SWAP | L'4 | I: I*4 | IRADITIONAL | Ŀ | | | | J: I*4 | | | | | | | | | | G0100100 1300 00010 | 7.10 | K: I*4 | mp + p rmr o r + r | | | COMPARE_AND_SWAP | L*8 | | TRADITIONAL | E | | | | I: I*8 | | | | | | J: I*8 | | | | | | K: I*8 | | | | COMPL | | | PGI, TRADI-<br>TIONAL | E | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, $L*1$ , $L*2$ , $L*4$ , $L*8$ | | | | CONJG | | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | Z: Z*8, Z*16 | | | | COS | R*4 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | , | | | | X: R*4, R*8, Z*8, Z*16 | | | | COSD | R*4 | ,,, | PGI, TRADI- | E, P | | 5 5 2 2 | | | TIONAL | -, - | | | | X: R*4, R*8 | · ·- ·- | | | COSH | R*4 | , -• - | ANSI, G77, PGI, | E, P | | 55511 | | | TRADITIONAL | <b>1</b> , 1 | | | | X: R*4, R*8 | 11/11/11/11/11/11/11/11/11/11/11/11/11/ | | | COT | R*4 | 23. IV T, IV U | TRADITIONAL | E, P | | 001 | 1V 4 | V. D*4 D*0 | INADITIONAL | ъ, г | | COMAN | D*4 | X: R*4, R*8 | MD A DIMIONIA I | E D | | COTAN | R*4 | V D*4 D*0 | TRADITIONAL | E, P | | | | X: R*4, R*8 | | ~ ~ - | | COUNT | | | ANSI, PGI, TRA-<br>DITIONAL | See Std | | CPU_TIME | Subroutine | | ANSI, G77, PGI, | | | | | | TRADITIONAL | | | | | TIME: R*4 | | | | CPU_TIME | Subroutine | | ANSI, G77, PGI, | | | | | | TRADITIONAL | | | | | | HADIHONAL | | | Intrinsic Name | Result | Arguments | Families | Remark | |----------------|-------------|----------------------------------|-----------------------------------------|--------------| | CSHIFT | | | ANSI, PGI, TRA-<br>DITIONAL | See Std | | CSIN | Z*8 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: Z*8, Z*16 | | | | CSMG | | | TRADITIONAL | $\mathbf{E}$ | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | J: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | K: I*1, I*2, I*4, I*8, R*4, R*8, | | | | CCODE | <b>7</b> *0 | CrayPtr, L*1, L*2, L*4, L*8 | ANGI OFF DOI | E D | | CSQRT | <b>Z</b> *8 | | ANSI, G77, PGI, | E, P | | | | V. 7*0 7*10 | TRADITIONAL | | | OTHER | | X: Z*8, Z*16 | OFF DOI | | | CTIME | C | STIME. 1*4 | G77, PGI | | | CTIME | C | STIME: I*4 | C77 DCI | | | CTIME | C | STIME: I*8 | G77, PGI | | | CTIME | Subroutine | STIME: 1.9 | G77 | | | CIME | Subroutine | STIME: I*4 | GII | | | | | RESULT: C | | 0 | | CTIME | Subroutine | ILESCEI. C | G77 | - | | OTIME | Subroutine | STIME: I*8 | arr | | | | | RESULT: C | | O | | CVMGM | | Macar. c | TRADITIONAL | E | | 0 (1.101.1 | | I: I*1, I*2, I*4, I*8, R*4, R*8, | 114111111111111111111111111111111111111 | _ | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | J: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | K: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | CVMGN | | - | TRADITIONAL | E | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | J: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | K: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | CVMGP | | | TRADITIONAL | E | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | J: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | K: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | _ | | CVMGT | | | TRADITIONAL | E | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | J: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | OTD CC | | K: L*1, L*2, L*4, L*8 | mp + p mr o z z + z | | | CVMGZ | | | TRADITIONAL | $\mathbf{E}$ | | Intrinsic Name | Result | Arguments | Families | Remarks | |----------------|------------|---------------------------------------------|-------------------|----------| | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | J: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | K: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | Tito | CrayPtr, L*1, L*2, L*4, L*8 | mp + p rmro z + r | | | $C\_LOC$ | I*8 | 57 A | TRADITIONAL | | | DABS | R*8 | X: Any type, Array rank=any | ANSI, G77, PGI, | E, P | | DABS | W.O | | TRADITIONAL | E, F | | | | A: R*8 | INADITIONAL | | | DACOS | R*8 | 71. 11 0 | ANSI, G77, PGI, | E, P | | Bricos | 10 | | TRADITIONAL | 12, 1 | | | | X: R*8 | 11412111011112 | | | DACOSD | R*8 | | PGI, TRADI- | E | | | | | TIONAL | | | | | X: R*8 | | | | DASIN | R*8 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: R*8 | | | | DASIND | R*8 | | PGI, TRADI- | E | | | | | TIONAL | | | | | X: R*8 | | | | DATAN | R*8 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: R*8 | | | | DATAN2 | R*8 | | ANSI, G77, PGI, | E, P | | | | V. D*0 | TRADITIONAL | | | | | Y: R*8<br>X: R*8 | | | | DATAN2D | R*8 | A. It o | PGI, TRADI- | E | | DATANZD | It o | | TIONAL | E | | | | Y: R*8 | 110111111 | | | | | X: R*8 | | | | DATAND | R*8 | | PGI, TRADI- | E | | | | | TIONAL | | | | | X: R*8 | | | | DATE | С | | G77, PGI, TRADI- | | | | | | TIONAL | | | DATE | Subroutine | | G77, PGI | <u> </u> | | | | DATE: C | | | | DATE_AND_TIME | Subroutine | | ANSI, G77, PGI, | | | | | DAME C | TRADITIONAL | 0 | | | | DATE: C | | 0 | | | | TIME: C | | 0 | | | | ZONE: C | | 0<br>0 | | | | VALUES: I*1, I*2, I*4, I*8,<br>Array rank=1 | | O | | DBESJ0 | R*8 | zuray rank-r | G77, PGI | | | DDD000 | 10 0 | X: R*8 | J.1, 1 UI | | | DBESJ1 | R*8 | | G77, PGI | | | | | X: R*8 | ····, <del></del> | | | DBESJN | R*8 | | G77, PGI | | | | | N: I*4 | • | | | | | | | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |---|----------------|---------|---------------------------------------|--------------------------------|---------| | | DDEGMA | D#C | X: R*8 | OFF DOI | | | | DBESY0 | R*8 | X: R*8 | G77, PGI | | | | DBESY1 | R*8 | Λ. Ιν΄ Ο | G77, PGI | | | | DDESTI | 10 0 | X: R*8 | arr, r ar | | | | DBESYN | R*8 | | G77, PGI | | | | | | N: I*4 | | | | | | | X: R*8 | | | | | DBLE | R*8 | | ANSI, G77, PGI, | E | | | | | A: I*1, I*2, I*4, I*8, R*4, R*8, | TRADITIONAL | | | | | | Z*8, Z*16 | | | | | DCMPLX | Z*16 | 2 0, 2 10 | G77, PGI, TRADI- | E | | | | | | TIONAL | | | | | | X: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | | Z*8, Z*16 | | | | | | | Y: I*1, I*2, I*4, I*8, R*4, R*8, | | O | | | DCOVIC | Third C | Z*8, Z*16 | OFF DOL TO LT | | | | DCONJG | Z*16 | | G77, PGI, TRADI-<br>TIONAL | E | | | | | Z: Z*16 | HONAL | | | | DCOS | R*8 | 2.2 10 | ANSI, G77, PGI, | E, P | | | | | | TRADITIONAL | _, _ | | | | | X: R*8 | | | | | DCOSD | R*8 | | PGI, TRADI- | Е | | | | | | TIONAL | | | | | | X: R*8 | | | | | DCOSH | R*8 | | ANSI, G77, PGI,<br>TRADITIONAL | E, P | | | | | X: R*8 | TRADITIONAL | | | | DCOT | R*8 | A. I. 0 | TRADITIONAL | E, P | | | | | X: R*8 | | , | | | DCOTAN | R*8 | | TRADITIONAL | E, P | | | | | X: R*8 | | | | | DDIM | R*8 | | ANSI, G77, PGI, | E, P | | | | | W. Dillo | TRADITIONAL | | | | | | X: R*8<br>Y: R*8 | | | | | DERF | | 1: K*8 | G77, PGI, TRADI- | E P | | | DEIN | | | TIONAL | ш, т | | | | | X: R*4, R*8 | | | | | DERFC | | | G77, PGI, TRADI- | E, P | | | | | | TIONAL | | | | | | X: R*4, R*8 | | | | | DEXP | R*8 | | ANSI, G77, PGI, | E, P | | | | | V. D*Q | TRADITIONAL | | | | DFLOAT | R*8 | X: R*8 | G77, PGI, TRADI- | E | | | DIHOMI | 10 0 | | TIONAL | L | | | | | A: I*1, I*2, I*4, I*8 | | | | - | DFLOATI | R*8 | · · · · · · · · · · · · · · · · · · · | TRADITIONAL | E | | | | | A: I*2 | | | | | DFLOATJ | R*8 | | TRADITIONAL | E | | | | | A: I*4 | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |---------------------------|------------|-----------------------------------------------|--------------------------------|---------| | DFLOATK | R*8 | | TRADITIONAL | E | | DIGIMO | | A: I*8 | ATTEN DET MD4 | | | DIGITS | | | ANSI, PGI, TRA-<br>DITIONAL | E | | | | X: I*1, I*2, I*4, I*8, R*4, R*8 | DITIONAL | | | DIM | | 111 1,1 2,1 1,1 0,10 1,10 0 | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | , | | | | X: I*1, I*2, I*4, I*8 | | | | | | Y: I*1, I*2, I*4, I*8 | | | | DIM | | | ANSI, G77, PGI, | E, P | | | | V. D*4 | TRADITIONAL | | | | | X: R*4<br>Y: R*4 | | | | DIM | | 1. IV T | ANSI, G77, PGI, | E, P | | 2 1112 | | | TRADITIONAL | , - | | | | X: R*8 | | | | | | Y: R*8 | | | | DIMAG | R*8 | | G77, PGI, TRADI- | E | | | | | TIONAL | | | DINE | Dwo | Z: Z*16 | ANGI GEE DOI | | | DINT | R*8 | | ANSI, G77, PGI,<br>TRADITIONAL | E, P | | | | A: R*8 | TRADITIONAL | | | DISABLE_IEEE_INTERRUPT | Subroutine | 11.11 | TRADITIONAL | E | | 2161222_1222_11(121410011 | | INTERRUPT: I*8 | 11412 11101 1112 | _ | | DLOG | R*8 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: R*8 | | | | DLOG10 | R*8 | | ANSI, G77, PGI, | E, P | | | | V. D*0 | TRADITIONAL | | | DMAX1 | | X: R*8 | ANSI, G77, PGI, | See Std | | DWAXI | | | TRADITIONAL | bee blu | | DMIN1 | | | ANSI, G77, PGI, | See Std | | | | | TRADITIONAL | | | DMOD | R*8 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | A: R*8 | | | | DATIAM | D*0 | P: R*8 | ANGI OFF DOI | ED | | DNINT | R*8 | | ANSI, G77, PGI,<br>TRADITIONAL | E, P | | | | A: R*8 | TIMETITOWN | | | DOT_PRODUCT | | | ANSI, PGI, TRA- | See Std | | _ | | | DITIONAL | | | DPROD | R*8 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: R*4, R*8 | | | | DDD 1.7 | Ditto | Y: R*4, R*8 | OFF POT FEET | | | DREAL | R*8 | | G77, PGI, TRADI- | E | | | | A: I*1, I*2, I*4, I*8, R*4, R*8, | TIONAL | | | | | A: 1°1, 1°2, 1°4, 1°8, R°4, R°8,<br>Z*8, Z*16 | | | | DSHIFTL | | 2 0,2 20 | TRADITIONAL | E | | <del></del> | | I: I*1, I*2, I*4, I*8 | | | | | | , , , - | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |-------------------------|--------|---------------------------|-----------------|---------| | | | J: I*1, I*2, I*4, I*8 | | | | | | K: I*1, I*2, I*4, I*8 | | | | DSHIFTR | | | TRADITIONAL | E | | | | I: I*1, I*2, I*4, I*8 | | | | | | J: I*1, I*2, I*4, I*8 | | | | | | K: I*1, I*2, I*4, I*8 | | | | DSIGN | R*8 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | A: R*8 | | | | | | B: R*8 | | | | DSIN | R*8 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: R*8 | | | | DSIND | R*8 | | PGI, TRADI- | E | | | | | TIONAL | | | | | X: R*8 | | | | DSINH | R*8 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | X: R*8 | | | | DSM_CHUNKSIZE | I*8 | | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | | | DIM: I*1, I*2, I*4, I*8 | | | | DSM_DISTRIBUTION_BLOCK | I*8 | | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | | | DIM: I*1, I*2, I*4, I*8 | | | | DSM_DISTRIBUTION_CYCLIC | I*8 | | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | | | DIM: I*1, I*2, I*4, I*8 | | | | DSM_DISTRIBUTION_STAR | I*8 | | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | | | DIM: I*1, I*2, I*4, I*8 | | | | DSM_ISDISTRIBUTED | I*8 | | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | DSM_ISRESHAPED | I*8 | | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | DSM_NUMCHUNKS | I*8 | | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | | | DIM: I*1, I*2, I*4, I*8 | | | | DSM_NUMTHREADS | I*8 | | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | | | DIM: I*1, I*2, I*4, I*8 | | | | DSM_REM_CHUNKSIZE | I*8 | | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | | | DIM: I*1, I*2, I*4, I*8 | | | | | | INDEX: I*1, I*2, I*4, I*8 | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |------------------------|-------------|----------------------------------|------------------|---------| | DSM_THIS_CHUNKSIZE | I*8 | | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | | | DIM: I*1, I*2, I*4, I*8 | | | | | | INDEX: I*1, I*2, I*4, I*8 | | | | DSM_THIS_STARTINGINDEX | I*8 | | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | | | DIM: I*1, I*2, I*4, I*8 | | | | | | INDEX: I*1, I*2, I*4, I*8 | | | | DSM_THIS_THREADNUM | I*8 | 155.4 | TRADITIONAL | | | | | ARRAY: Any type, Array | | | | | | rank=any | | | | | | DIM: I*1, I*2, I*4, I*8 | | | | D20Dm | To the | INDEX: I*1, I*2, I*4, I*8 | 13707 G== DGT | | | DSQRT | R*8 | | ANSI, G77, PGI, | E, P | | | | V. D*0 | TRADITIONAL | | | DELANT | D*0 | X: R*8 | ANGI OFF DOI | E D | | DTAN | R*8 | | ANSI, G77, PGI, | E, P | | | | V D*0 | TRADITIONAL | | | DMAND | D*0 | X: R*8 | DOI MDADI | T. D. | | DTAND | R*8 | | PGI, TRADI- | E, P | | | | V Dyo | TIONAL | | | DMANII | D*0 | X: R*8 | ANGI GEE DOI | T. D. | | DTANH | R*8 | | ANSI, G77, PGI, | E, P | | | | X: R*8 | TRADITIONAL | | | DTIME | R*4 | X; K·8 | G77, PGI, TRADI- | | | DIIWE | 11.4 | | TIONAL | | | | | TARRAY: R*4, Array rank=1 | HONAL | | | DTIME | Subroutine | initialitical in initial rank-1 | G77, TRADI- | | | 2 111111 | Sub10utille | | TIONAL | | | | | TARRAY: R*4, Array rank=1 | 110111111 | | | | | RESULT: R*4 | | | | ENABLE_IEEE_INTERRUPT | Subroutine | | TRADITIONAL | E | | | | INTERRUPT: I*8 | | | | EOSHIFT | | | ANSI, PGI, TRA- | See Std | | | | | DITIONAL | | | EPSILON | | | ANSI, PGI, TRA- | E | | | | | DITIONAL | | | | | X: R*4, R*8 | | | | EQV | | | PGI, TRADI- | Е | | | | | TIONAL | | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | J: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | ERF | | | G77, PGI, TRADI- | E, P | | | | | TIONAL | | | | | X: R*4, R*8 | | | | ERFC | | | G77, PGI, TRADI- | E, P | | | | | TIONAL | | | | | X: R*4, R*8 | | | | | | 21. IV T, IV U | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |-------------------|------------|--------------------------------------------------|--------------------------------|-----------| | ETIME | R*4 | | G77, PGI, TRADI-<br>TIONAL | | | | | TARRAY: R*4, Array rank=1 | 11011111 | | | ETIME | Subroutine | , , | G77, TRADI- | | | | | | TIONAL | | | | | TARRAY: R*4, Array rank=1 | | | | | | RESULT: R*4 | | | | EXIT | Subroutine | | G77, PGI, TRADI- | | | | | COMMUNICATIVATIVATIVATIVATIVATIVATIVATIVATIVATIV | TIONAL | 0 | | EXP | R*4 | STATUS: I*1, I*2, I*4, I*8 | ANCI OTT DOI | O<br>E, P | | EAP | K*4 | | ANSI, G77, PGI,<br>TRADITIONAL | E, P | | | | X: R*4, R*8, Z*8, Z*16 | INADITIONAL | | | EXPONENT | | 11.10 1,10 0,2 0,2 10 | ANSI, PGI, TRA- | E | | | | | DITIONAL | | | | | X: R*4, R*8 | | | | FCD | | | TRADITIONAL | E | | | | $I{:}\ I^*1,\ I^*2,\ I^*4,\ I^*8,\ CrayPtr$ | | | | | | J: I*1, I*2, I*4, I*8 | | | | FDATE | C | | G77, PGI, TRADI- | | | | | | TIONAL | | | FDATE | Subroutine | DATE: G | G77 | | | DEMOII AND ADD | | DATE: C | MD A DIMION A I | E | | FETCH_AND_ADD | | I: I*4 | TRADITIONAL | Ŀ | | | | J: I*4 | | | | FETCH_AND_ADD | | 0.1 4 | TRADITIONAL | E | | | | I: I*8 | TIMBITION III | п | | | | J: I*8 | | | | FETCH_AND_AND | | | TRADITIONAL | Е | | | | I: I*4 | | | | | | J: I*4 | | | | FETCH_AND_AND | | | TRADITIONAL | E | | | | I: I*8 | | | | | | J: I*8 | mp + p + m + o + + + + | | | FETCH_AND_NAND | | T. T* 4 | TRADITIONAL | E | | | | I: I*4<br>J: I*4 | | | | FETCH_AND_NAND | | J. 1 '4 | TRADITIONAL | E | | FETOII MIND INMIN | | I: I*8 | HADIHONAL | ь | | | | J: I*8 | | | | FETCH_AND_OR | | | TRADITIONAL | E | | | | I: I*4 | | | | | | J: I*4 | | | | FETCH_AND_OR | | | TRADITIONAL | E | | | | I: I*8 | | | | | | J: I*8 | | | | FETCH_AND_SUB | | T 70.4 | TRADITIONAL | E | | | | I: I*4 | | | | EEMOII AND CUD | | J: I*4 | TD A DITTON A T | TC . | | FETCH_AND_SUB | | I: I*8 | TRADITIONAL | E | | | | 1.1.0 | | | | | | J: I*8 | | | | Intrinsic Name | Result | Arguments | Families | Remark | |----------------|------------|--------------------------|-----------------|--------| | | | I: I*4 | | | | DEMOII AND WOD | | J: I*4 | TO A DITTO MAIL | | | FETCH_AND_XOR | | T. T*O | TRADITIONAL | E | | | | I: I*8<br>J: I*8 | | | | FGET | I*4 | 0.1 0 | G77 | | | TGET | 1 1 | C: C | arr | | | | | STATUS: I*4 | | O | | FGET | Subroutine | | G77 | | | | | C: C | | | | | | STATUS: I*4 | | O | | FGETC | I*4 | | G77, PGI | | | | | UNIT: I*4, I*8 | | | | | | C: C | | 0 | | порто | Q.1 | STATUS: I*4 | 055 | 0 | | FGETC | Subroutine | TINITE, T&A T&O | G77 | | | | | UNIT: I*4, I*8<br>C: C | | | | | | STATUS: I*4 | | O | | FLOAT | R*4 | AIIII ON I T | ANSI, G77, PGI, | E | | | | | TRADITIONAL | _ | | | | A: I*1, I*2, I*4, I*8 | | | | FLOATI | R*4 | | PGI, TRADI- | Е | | | | | TIONAL | | | | | A: I*2 | | | | FLOATJ | R*4 | | PGI, TRADI- | E | | | | | TIONAL | | | | | A: I*4 | | | | FLOATK | R*4 | | PGI, TRADI- | E | | | | A: I*8 | TIONAL | | | FLOOR | | A; 1'0 | ANSI, PGI, TRA- | E | | rhoon | | | DITIONAL | ь | | | | A: R*4, R*8 | 2111011112 | | | | | KIND: I*1, I*2, I*4, I*8 | | O | | FLUSH | Subroutine | | G77, PGI | | | | | UNIT: I*4, I*8 | | O | | | | STATUS: I*4 | | O | | FNUM | I*4 | | G77, TRADI- | | | | | | TIONAL | | | TIDI IM | Tris 4 | UNIT: I*4 | OFF. | | | FPUT | I*4 | 0.0 | G77 | | | | | C: C<br>STATUS: I*4 | | O | | FPUT | Subroutine | 51A105.114 | G77 | | | 1101 | Santoamie | C: C | GII | | | | | STATUS: I*4 | | O | | FPUTC | I*4 | <del></del> | G77, PGI | | | | | UNIT: I*4, I*8 | , | | | | | C: C | | | | | | STATUS: I*4 | | O | | FPUTC | Subroutine | | G77 | | | | | UNIT: I*4, I*8 | | | | | | C: C | | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |---|----------------|-----------------|--------------------------------|---------------------|---------| | | | | STATUS: I*4 | | 0 | | | FP_CLASS | Depends on arg | | TRADITIONAL | Е | | | TD CT 1 CC | | X: R*4 | mp + D mm o s = : = | | | | FP_CLASS | Depends on arg | X: R*4 | TRADITIONAL | E | | | FP_CLASS | Depends on arg | A. IV 4 | TRADITIONAL | E | | | TT_CENTED | Depends on dig | X: R*8 | | _ | | | FP_CLASS | Depends on arg | | TRADITIONAL | E | | | | | X: R*8 | | | | | FRACTION | | | ANSI, PGI, TRA- | E | | | | | T. Div. Div. | DITIONAL | | | | | | X: R*4, R*8 | | | | | FREE | Subroutine | | PGI, TRADI- | E | | | | | D. I*1 I*0 I*4 I*0 CD4 | TIONAL | | | | FSEEK | I*4 | P: I*1, I*2, I*4, I*8, CrayPtr | G77, PGI | | | | PSEEK | 1'4 | UNIT: I*4 | G11, FG1 | | | | | | OFFSET: I*4 | | | | | | | WHENCE: I*4 | | | | | FSEEK | Subroutine | WILLIAM T | G77 | | | | TOBELL | Subtoutific | UNIT: I*4 | ar. | | | | | | OFFSET: I*4 | | | | | | | WHENCE: I*4 | | | | | FSTAT | I*4 | | G77, PGI, TRADI- | | | | | | | TIONAL | | | | | | UNIT: I*1, I*2, I*4, I*8 | | | | | | | SARRAY: I*1, I*2, I*4, I*8, | | | | | | | Array rank=1 | | | | | | | STATUS: I*1, I*2, I*4, I*8 | | O | | | FSTAT | Subroutine | | G77 | | | | | | UNIT: I*1, I*2, I*4, I*8 | | | | | | | SARRAY: I*1, I*2, I*4, I*8, | | | | | | | Array rank=1 | | | | | | | STATUS: I*1, I*2, I*4, I*8 | | О | | | FTELL | I*8 | | G77, PGI | | | | | | UNIT: I*4 | | | | | FTELL | I*8 | | G77, PGI | | | | TIMES I | Q 1 ··· | UNIT: I*8 | CEE | | | | FTELL | Subroutine | IINIIM. I*4 | G77 | | | | | | UNIT: I*4 | | | | | DOMESTI | C-1 · · · · · · | OFFSET: I*4 | 077 | | | | FTELL | Subroutine | IINIT. I*4 | G77 | | | | | | UNIT: I*4 | | | | | FTELL | Subroutine | OFFSET: I*8 | G77 | | | | ribbb | Биргоиипе | UNIT: I*8 | GII | | | | | | OFFSET: I*8 | | | | - | GERROR | Subroutine | OTTOBI, I U | G77, PGI | | | | G-22010010 | ~ ani o a mile | MESSAGE: C | J, 1 W1 | | | | GETARG | Subroutine | | G77, PGI | | | | | | POS: I*4 | , <del>-</del> | | | | | | VALUE: C | | | | | GETCWD | I*4 | | G77, PGI | | | | | | NAME: C | | | | | | | | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |------------------------|------------|--------------------------------------------------|------------------------------|--------------| | | | STATUS: I*4 | | 0 | | GETCWD | Subroutine | | G77 | | | | | NAME: C | | | | | | STATUS: I*4 | | 0 | | GETENV | Subroutine | | G77, PGI | | | | | NAME: C | | | | | | VALUE: C | | | | GETGID | I*4 | | G77, PGI | | | GETLOG | Subroutine | | G77, PGI | | | | | LOGIN: C | | | | GETPID | I*4 | | G77, PGI | | | GETUID | I*4 | | G77, PGI | | | GETPOS | | | TRADITIONAL | E | | | | I: I*1, I*2, I*4, I*8 | | | | GET_IEEE_EXCEPTIONS | Subroutine | | TRADITIONAL | | | | | STATUS: I*8 | | | | GET_IEEE_INTERRUPTS | Subroutine | | TRADITIONAL | | | | | STATUS: I*8 | | | | GET_IEEE_ROUNDING_MODE | Subroutine | | TRADITIONAL | | | | | STATUS: I*8 | | | | GET_IEEE_STATUS | Subroutine | | TRADITIONAL | | | | | STATUS: I*8 | | | | GMTIME | Subroutine | | G77, PGI | | | | | STIME: I*4 | | | | | | TARRAY: I*4, Array rank=1 | | | | HOSTNM | I*4 | | G77, PGI | | | | | NAME: C | | | | | | STATUS: I*4 | | 0 | | HOSTNM | Subroutine | | G77 | | | | | NAME: C | | | | | | STATUS: I*4 | | 0 | | HUGE | | | ANSI, PGI, TRA- | Е | | | | | DITIONAL | | | | | X: I*1, I*2, I*4, I*8, R*4, R*8 | | | | IABS | I*4 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | A: I*1, I*2, I*4, I*8 | | | | IACHAR | I*4 | | ANSI, G77, PGI, | Е | | | | | TRADITIONAL | | | | | C: C | | | | IAND | I*4 | | ANSI, G77, PGI, | E | | | | | TRADITIONAL | | | | | I: I*1, I*2, I*4, I*8 | | | | | | J: I*1, I*2, I*4, I*8 | | | | | I*4 | | G77, PGI | | | IARGC | * * | | | _ | | IARGC<br>IBCHNG | I*4 | | TRADITIONAL | $\mathbf{E}$ | | | | I: I*1, I*2, I*4, I*8 | TRADITIONAL | E | | | | I: I*1, I*2, I*4, I*8<br>POS: I*1, I*2, I*4, I*8 | TRADITIONAL | Е | | | | · · · · | TRADITIONAL ANSI, G77, PGI, | Е<br> | | IBCHNG | I*4 | · · · · | | | | IBCHNG | I*4 | POS: I*1, I*2, I*4, I*8 | ANSI, G77, PGI, | | | IBCHNG | I*4 | POS: I*1, I*2, I*4, I*8 I: I*1, I*2, I*4, I*8 | ANSI, G77, PGI, | | | IBCHNG | I*4 | POS: I*1, I*2, I*4, I*8 | ANSI, G77, PGI, | | | Intrinsic Name | Result | Arguments | Families | Remark | |------------------|------------|---------------------------|------------------|--------------| | | | I: I*1, I*2, I*4, I*8 | | | | | | POS: I*1, I*2, I*4, I*8 | | | | | | LEN: I*1, I*2, I*4, I*8 | | | | IBSET | I*4 | | ANSI, G77, PGI, | $\mathbf{E}$ | | | | | TRADITIONAL | | | | | I: I*1, I*2, I*4, I*8 | | | | | | POS: I*1, I*2, I*4, I*8 | | | | ICHAR | I*4 | | ANSI, G77, PGI, | E | | | | 0.0 | TRADITIONAL | | | TD 4 MT | Q.1 | C: C | CEE DOI EDADI | | | IDATE | Subroutine | | G77, PGI, TRADI- | | | | | T T04 | TIONAL | | | | | I: I*1 | | | | | | J: I*1 | | | | | ~ . | K: I*1 | | | | IDATE | Subroutine | | G77, PGI, TRADI- | | | | | | TIONAL | | | | | I: I*2 | | | | | | J: I*2 | | | | | | K: I*2 | | | | IDATE | Subroutine | | G77, PGI, TRADI- | | | | | | TIONAL | | | | | I: I*4 | | | | | | J: I*4 | | | | | ~ . | K: I*4 | | | | IDATE | Subroutine | | G77, PGI, TRADI- | | | | | T. T40 | TIONAL | | | | | I: I*8 | | | | | | J: I*8 | | | | TD + MT | ~ | K: I*8 | | | | IDATE | Subroutine | | G77, PGI, TRADI- | | | | | TARRAM A | TIONAL | | | TD + MT | ~ | TARRAY: I*1, Array rank=1 | GEE DOI MDADI | | | IDATE | Subroutine | | G77, PGI, TRADI- | | | | | | TIONAL | | | | | TARRAY: I*2, Array rank=1 | | | | IDATE | Subroutine | | G77, PGI, TRADI- | | | | | MADDAY TO A | TIONAL | | | TD 1 mm | 0.1 | TARRAY: I*4, Array rank=1 | OFF DOL TO LET | | | IDATE | Subroutine | | G77, PGI, TRADI- | | | | | MADDAY 700 | TIONAL | | | | | TARRAY: I*8, Array rank=1 | | | | IDIM | | | ANSI, G77, PGI, | E, P | | | | ** *** *** *** *** | TRADITIONAL | | | | | X: I*1, I*2, I*4, I*8 | | | | *** | w.s | Y: I*1, I*2, I*4, I*8 | | | | IDINT | I*4 | | ANSI, G77, PGI, | E | | | | A 1040 | TRADITIONAL | | | | | A: R*8 | | | | IDNINT | I*4 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | A: R*8 | | | | EEE_BINARY_SCALE | | | TRADITIONAL | E | | | | Y: R*4, R*8 | | | | Intrinsic Name | Result | Arguments | Families | Remark | |------------------|--------|---------------------------------|-----------------------|--------------| | | | N: I*1, I*2, I*4, I*8 | | | | IEEE_CLASS | | | TRADITIONAL | $\mathbf{E}$ | | IPPP CODY CICN | | X: R*4, R*8 | mp + D Imi O M + I | | | IEEE_COPY_SIGN | | V D*4 D*0 | TRADITIONAL | E | | | | X: R*4, R*8 | | | | IEEE_EXPONENT | | Y: R*4, R*8 | TRADITIONAL | E | | IEEE_EXPONENT | | X: R*4, R*8 | INADITIONAL | ь | | | | Y: I*1, I*2, I*4, I*8, R*4, R*8 | | O | | IEEE_FINITE | | 1.1 1,1 2,1 1,1 0,10 1,10 0 | TRADITIONAL | E | | <u>-</u> · | | X: R*4, R*8 | | | | IEEE_INT | | | TRADITIONAL | E | | | | X: R*4, R*8 | | | | | | Y: I*1, I*2, I*4, I*8, R*4, R*8 | | O | | IEEE_IS_NAN | | | TRADITIONAL | Е | | | | X: R*4, R*8 | | | | IEEE_NEXT_AFTER | | | TRADITIONAL | Е | | | | X: R*4, R*8 | | | | | | Y: R*4, R*8 | | | | ${f IEEE\_REAL}$ | | TI The The The The Die Die | TRADITIONAL | E | | | | X: I*1, I*2, I*4, I*8, R*4, R*8 | | 0 | | IDDD DDMAINDDD | | Y: R*4, R*8 | MD A DIMION A I | 0 | | IEEE_REMAINDER | | V. D*4 D*0 | TRADITIONAL | E | | | | X: R*4, R*8<br>Y: R*4, R*8 | | | | IEEE_UNORDERED | | 1. 1. 4, 1. 6 | TRADITIONAL | E | | IEEE_CIVORDERED | | X: R*4, R*8 | 11WIDITION/IL | ы | | | | Y: R*4, R*8 | | | | IEOR | I*4 | 1,1,1,1,0 | ANSI, G77, PGI, | E | | | | | TRADITIONAL | | | | | I: I*1, I*2, I*4, I*8 | | | | | | J: I*1, I*2, I*4, I*8 | | | | IERRNO | I*4 | | G77, PGI | | | IFIX | I*4 | | ANSI, G77, PGI, | Е | | | | | TRADITIONAL | | | | | A: R*4, R*8 | | | | IIABS | I*2 | | PGI, TRADI- | E | | | | 4. 740 | TIONAL | | | TI AND | TVO | A: I*2 | DOI MAIN | | | IIAND | I*2 | | PGI, TRADI- | E | | | | 1. 1*9 | TIONAL | | | | | I: I*2<br>J: I*2 | | | | IIBCHNG | I*2 | 0.1 Z | TRADITIONAL | E | | HPOHIO | 1 4 | I: I*2 | TIMIDITIONAL | T. | | | | POS: I*1, I*2, I*4, I*8 | | | | IIBCLR | I*2 | 100.11,12,14,10 | PGI, TRADI- | E | | <b></b> | | | TIONAL | _ | | | | I: I*2 | | | | | | POS: I*1, I*2, I*4, I*8 | | | | | | | | | | IIBITS | I*2 | | PGI, TRADI- | $\mathbf{E}$ | | IIBITS | I*2 | | PGI, TRADI-<br>TIONAL | E | | IIBITS | I*2 | I: I*2 | | Е | | insic Name | Result | Arguments | Families | Remarks | |------------|----------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------|-------------------------| | | | LEN: I*1, I*2, I*4, I*8 | | | | IIBSET | I*2 | | PGI, TRADI- | Е | | | | | TIONAL | | | | | I: I*2 | | | | | | POS: I*1, I*2, I*4, I*8 | | | | IIDIM | I*2 | | | $\mathbf{E}$ | | | | | TIONAL | | | | | | | | | | | Y: I*2 | | | | IIDINT | I*2 | | | E | | | | | TIONAL | | | | | A: R*8 | | | | IIEOR | I*2 | | | E | | | | | TIONAL | | | | | | | | | | | J: I*2 | | | | IIFIX | I*2 | | | E | | | | | TIONAL | | | | | A: R*4, R*8 | | | | IINT | I*2 | | | E | | | | | TIONAL | | | | | A: R*4 | | | | IIOR | I*2 | | PGI, TRADI- | E | | | | | TIONAL | | | | | I: I*2 | | | | | | J: I*2 | | | | IISHA | I*2 | | TRADITIONAL | $\mathbf{E}$ | | | | I: I*2 | | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | IISHC | I*2 | | TRADITIONAL | $\mathbf{E}$ | | | | I: I*2 | | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | IISHFT | I*2 | | PGI, TRADI- | E | | | | | TIONAL | | | | | I: I*2 | | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | IISHFTC | I*2 | | PGI, TRADI- | E | | | | | TIONAL | | | | | I: I*2 | | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | | | SIZE: I*1, I*2, I*4, I*8 | | O | | IISHL | I*2 | | TRADITIONAL | E | | | | I: I*2 | | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | IISIGN | I*2 | | PGI, TRADI- | E, P | | | | | TIONAL | | | | | A: I*2 | | | | | | B: I*2 | | | | ILEN | Depends on arg | | TRADITIONAL | E, P | | | _ | I: I*1 | | | | | | | | | | ILEN | Depends on arg | | TRADITIONAL | E, P | | ILEN | Depends on arg | I: I*2 | TRADITIONAL | E, P | | ILEN | Depends on arg | I: I*2 | TRADITIONAL | E, P | | | IIDIM IIDIM IIDINT IIEOR IIFIX IINT IIOR IISHA IISHC IISHFT IISHFT IISHFT IISHFT | IIBSET I*2 IIDIM I*2 IIDIM I*2 IIDINT I*2 IIIDINT I*2 IIINT I*2 IIINT I*2 IIINT I*2 IIISHA I*2 IIISHC I*2 IIISHFT I*3 IIISHFT I*4 II | LEN: I*1, I*2, I*4, I*8 IIBSET | LEN: 1*1, 1*2, 1*4, 1*8 | | Intrinsic Name | Result | Arguments | Families | Remarl | |---------------------|----------------|------------------------------------|-----------------------------------------|--------| | ILEN | Depends on arg | T. Tibo | TRADITIONAL | E, P | | TRAAC | | I: I*8 | CITT IN A DI | 17 | | IMAG | | | G77, TRADI-<br>TIONAL | E | | | | Z: Z*8, Z*16 | HOWL | | | IMAGPART | | | G77 | E | | | | Z: Z*8, Z*16 | | | | IMOD | I*2 | | PGI, TRADI- | E, P | | | | | TIONAL | | | | | A: I*2 | | | | IMVBITS | Subroutine | P: I*2 | TRADITIONAL | E | | IMVBIIS | Subroutine | FROM: I*2 | TRADITIONAL | E | | | | FROMPOS: I*1, I*2, I*4, I*8 | | | | | | LEN: I*1, I*2, I*4, I*8 | | | | | | TO: I*2 | | | | | | TOPOS: I*1, I*2, I*4, I*8 | | | | INDEX | I*4 | | ANSI, G77, PGI, | E, P | | | | CEDING, C | TRADITIONAL | | | | | STRING: C<br>SUBSTRING: C | | | | | | BACK: L*1, L*2, L*4, L*8 | | O | | ININT | I*2 | 2110111 2 1, 2 <b>2</b> , 2 1, 2 c | PGI, TRADI- | E, P | | | | | TIONAL | , | | | | A: R*4, R*8 | | | | INOT | I*2 | | PGI, TRADI- | E | | | | T T#0 | TIONAL | | | INT | I*4 | I: I*2 | ANSI, G77, PGI, | E | | 11/1 | 1'4 | | TRADITIONAL | E | | | | A: I*1, I*2, I*4, I*8, R*4, R*8, | TIMEDITION IN | | | | | Z*8, Z*16 | | | | | | KIND: I*1, I*2, I*4, I*8 | | O | | INT2 | I*2 | | G77, TRADI- | E | | | | A Two Two The The Day Dis | TIONAL | | | | | A: I*1, I*2, I*4, I*8, R*4, R*8, | | | | INT4 | I*4 | Z*8, Z*16 | TRADITIONAL | E | | 7117.2 | | A: I*1, I*2, I*4, I*8, R*4, R*8, | 211111111111111111111111111111111111111 | _ | | | | Z*8, Z*16 | | | | INT8 | I*8 | | G77, PGI, TRADI- | Е | | | | | TIONAL | | | | | A: I*1, I*2, I*4, I*8, R*4, R*8, | | | | INT_MULT_UPPER | | Z*8, Z*16 | | E | | IIN I _IMIULI_UPPEK | | I: I*8 | | Ŀ | | | | J: I*8 | | | | INT_MULT_UPPER | | | | E | | | | I: | | | | | | J: | | | | IOR | I*4 | | ANSI, G77, PGI, | E | | | | I Iv1 Iv0 Iv4 Iv0 | TRADITIONAL | | | | | I: I*1, I*2, I*4, I*8 | | | | | | J: I*1, I*2, I*4, I*8 | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |----------------|------------|-------------------------------------------------------|-----------------------|---------| | IRAND | I*4 | | G77, PGI | | | | | FLAG: I*4 | | 0 | | IRTC | I*8 | | TRADITIONAL | | | ISATTY | L*4 | UNIT: I*4 | G77, PGI | | | ISHA | | UNII: 1'4 | TRADITIONAL | E | | IOHA | | I: I*1, I*2, I*4, I*8 | HADIHONAL | ы | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | ISHC | | ,,,, | TRADITIONAL | E | | | | I: I*1, I*2, I*4, I*8 | | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | ISHFT | | | ANSI, G77, PGI, | E | | | | | TRADITIONAL | | | | | I: I*1, I*2, I*4, I*8 | | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | ISHFTC | | | ANSI, G77, PGI, | E | | | | T The Tho The Tric | TRADITIONAL | | | | | I: I*1, I*2, I*4, I*8 | | | | | | SHIFT: I*1, I*2, I*4, I*8<br>SIZE: I*1, I*2, I*4, I*8 | | O | | ISHL | | SIZE: 1·1, 1·2, 1·4, 1·6 | TRADITIONAL | E | | ISIIL | | I: I*1, I*2, I*4, I*8 | HADIHONAL | E | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | ISIGN | | 2111 1.1 1,1 2,1 1,1 0 | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | , | | | | A: I*1, I*2, I*4, I*8 | | | | | | B: I*1, I*2, I*4, I*8 | | | | ISNAN | | | TRADITIONAL | Е | | | | X: R*4, R*8 | | | | ITIME | Subroutine | | G77, PGI | | | | | TARRAY: I*4, Array rank=1 | | | | JDATE | C | | TRADITIONAL | _ | | JIABS | I*4 | | PGI, TRADI- | E | | | | A T*4 | TIONAL | | | TLAND | T* 4 | A: I*4 | DOI MDADI | 173 | | JIAND | I*4 | | PGI, TRADI-<br>TIONAL | E | | | | I: I*4 | HONAL | | | | | J: I*4 | | | | JIBCHNG | I*4 | 3,1 1 | TRADITIONAL | E | | | | I: I*4 | | | | | | POS: I*1, I*2, I*4, I*8 | | | | JIBCLR | I*4 | | PGI, TRADI- | Е | | | | | TIONAL | | | | | I: I*4 | | | | | | POS: I*1, I*2, I*4, I*8 | | | | JIBITS | I*4 | | PGI, TRADI- | E | | | | | TIONAL | | | | | I: I*4 | | | | | | POS: I*1, I*2, I*4, I*8 | | | | IIDODA | T# A | LEN: I*1, I*2, I*4, I*8 | DOI MDADI | T2 | | JIBSET | I*4 | | PGI, TRADI- | E | | | | I: I*4 | TIONAL | | | | | 1, 1 4 | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |----------------|------------|-----------------------------------|---------------|--------------| | | | POS: I*1, I*2, I*4, I*8 | | | | JIDIM | I*4 | | PGI, TRADI- | E | | | | | TIONAL | | | | | X: I*4 | | | | | | Y: I*4 | | | | JIDINT | I*4 | | PGI, TRADI- | E | | OIDII(I | 1 1 | | TIONAL | _ | | | | A: R*8 | HOWAL | | | HEOD | T* 4 | A. It o | DOI TOADI | To the | | JIEOR | I*4 | | PGI, TRADI- | Ŀ | | | | T T% 4 | TIONAL | | | | | I: I*4 | | | | | | J: I*4 | | | | JIFIX | I*4 | | PGI, TRADI- | $\mathbf{E}$ | | | | | TIONAL | | | | | A: R*4, R*8 | | | | JINT | I*4 | | PGI, TRADI- | E | | | | | TIONAL | | | | | A: R*4 | - <del></del> | | | JIOR | I*4 | 11, IV T | PGI, TRADI- | E | | oiOu | 1.4 | | | ப | | | | T T% 4 | TIONAL | | | | | I: I*4 | | | | | | J: I*4 | | | | JISHA | I*4 | | TRADITIONAL | $\mathbf{E}$ | | | | I: I*4 | | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | JISHC | I*4 | | TRADITIONAL | Е | | | | I: I*4 | | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | JISHFT | I*4 | 2111 111 1,1 2,1 1,1 0 | PGI, TRADI- | E | | 910111 1 | 1 1 | | TIONAL | ь | | | | I: I*4 | 110111111 | | | | | | | | | TIGITIMO | Tale 4 | SHIFT: I*1, I*2, I*4, I*8 | DOI MDADI | | | JISHFTC | I*4 | | PGI, TRADI- | Е | | | | | TIONAL | | | | | I: I*4 | | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | | | SIZE: I*1, I*2, I*4, I*8 | | O | | JISHL | I*4 | | TRADITIONAL | Е | | | | I: I*4 | | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | JISIGN | I*4 | . , , | PGI, TRADI- | E, P | | 3131311 | | | TIONAL | 2, 1 | | | | A: I*4 | 110111111 | | | | | | | | | TACE | T+ 4 | B: I*4 | DOI MD 17- | E D | | JMOD | I*4 | | PGI, TRADI- | E, P | | | | | TIONAL | | | | | A: I*4 | | | | | | P: I*4 | | | | JMVBITS | Subroutine | | TRADITIONAL | E | | | | FROM: I*4 | | | | | | FROMPOS: I*1, I*2, I*4, I*8 | | | | | | LEN: I*1, I*2, I*4, I*8 | | | | | | TO: I*4 | | | | | | TO: 1*4 TOPOS: I*1, I*2, I*4, I*8 | | | | | | | | | | A: R*4, R*8 I: I*4 A: I*8 I: I*8 J: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 | PGI, TIONAL PGI, TIONAL TRADITIO | TRADI- | E, P E E | |-------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | I: I*4 A: I*8 I: I*8 J: I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 | PGI, TIONAL PGI, TIONAL TRADITIO | TRADI- | E<br>E | | A: I*8 I: I*8 J: I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 | PGI, TIONAL PGI, TIONAL TRADITIO | TRADI- | E<br>E | | A: I*8 I: I*8 J: I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 | PGI, TIONAL PGI, TRADITIO | TRADI- | E | | A: I*8 I: I*8 J: I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 | PGI, TIONAL TRADITIO PGI, TIONAL PGI, | TRADI- | E | | I: I*8 J: I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 | PGI, TIONAL TRADITIO PGI, TIONAL PGI, | TRADI- | E | | I: I*8 J: I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 | PGI, TIONAL PGI, TIONAL PGI, | NAL | Е | | I: I*8 J: I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 | TIONAL TRADITIO PGI, TIONAL PGI, | NAL | Е | | J: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 | TIONAL TRADITIO PGI, TIONAL PGI, | NAL | Е | | J: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 | PGI, TIONAL PGI, | | | | J: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 | PGI,<br>TIONAL<br>PGI, | | | | I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 | PGI,<br>TIONAL<br>PGI, | | | | POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 | PGI,<br>TIONAL<br>PGI, | | | | POS: I*1, I*2, I*4, I*8 I: I*8 POS: I*1, I*2, I*4, I*8 I: I*8 | TIONAL PGI, | TRADI- | E | | I: I*8<br>POS: I*1, I*2, I*4, I*8<br>I: I*8 | TIONAL PGI, | TRADI- | E | | POS: I*1, I*2, I*4, I*8 I: I*8 | TIONAL PGI, | TRADI- | Е | | POS: I*1, I*2, I*4, I*8 I: I*8 | PGI, | | | | POS: I*1, I*2, I*4, I*8 I: I*8 | | | | | I: I*8 | | | | | | | | | | | TIONAL | TRADI- | E | | | | | | | POS: I*1, I*2, I*4, I*8 | | | | | | | | | | LEN: I*1, I*2, I*4, I*8 | | | | | | PGI, | TRADI- | Е | | | TIONAL | | | | I: I*8 | | | | | POS: I*1, I*2, I*4, I*8 | | | | | | PGI, | TRADI- | E | | | TIONAL | | | | X: I*8 | | | | | Y: I*8 | | | | | | TRADITIO | NAL | E | | A: R*8 | | | | | | TRADITIO | NAL | Е | | I: I*8 | | | | | J: I*8 | | | | | | PGI, | TRADI- | E | | | | | | | A: R*4, R*8 | | | | | | G77, PGI, | TRADI- | | | | TIONAL | | | | PID: I*4 | | | | | SIG: I*4 | | | | | | G77. | TRADI- | | | | | | | | PID: I*4 | | | | | | | | | | | | | 0 | | | ANSI. PG | I. TRA- | E | | | | | ~ | | X: Any type | 2111011111 | - | | | za znij type | ΤΕ Δ ΓΙΤΙΟ΄ | NAT. | E | | Λ· P*4 | IIIADIIIO. | 11111 | ינ | | | I: I*8 POS: I*1, I*2, I*4, I*8 X: I*8 Y: I*8 A: R*8 I: I*8 J: I*8 PID: I*4 | PGI, TIONAL I: I*8 POS: I*1, I*2, I*4, I*8 PGI, TIONAL X: I*8 Y: I*8 TRADITIO A: R*8 TRADITIO I: I*8 J: I*8 PGI, TIONAL A: R*4, R*8 PGI, TIONAL A: R*4, R*8 G77, PGI, TIONAL PID: I*4 SIG: I*4 SIG: I*4 SIG: I*4 STATUS: I*4 ANSI, PG DITIONAL X: Any type TRADITIO | PGI, TRADI- TIONAL I: I*8 POS: I*1, I*2, I*4, I*8 PGI, TRADI- TIONAL X: I*8 Y: I*8 TRADITIONAL A: R*8 TRADITIONAL I: I*8 J: I*8 PGI, TRADI- TIONAL A: R*8 TRADITIONAL A: R*4, R*8 PGI, TRADI- TIONAL A: R*4, R*8 G77, PGI, TRADI- TIONAL PID: I*4 SIG: I*4 ne G77, TRADI- TIONAL PID: I*4 SIG: I*4 STATUS: I*4 ANSI, PGI, TRADI- TIONAL X: Any type TRADITIONAL | | | | | Remarks | |------------|----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------| | I*8 | | PGI, TRADI-<br>TIONAL | Е | | | I: I*8<br>J: I*8 | | | | I*8 | 0.10 | TRADITIONAL | E | | | I: I*8 | | | | T*0 | SHIFT: I*1, I*2, I*4, I*8 | MD A DIMICALA I | | | 1*8 | I· I*8 | TRADITIONAL | E | | | | | | | I*8 | | PGI, TRADI-<br>TIONAL | Е | | | I: I*8 | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | I*8 | | PGI, TRADI-<br>TIONAL | E | | | | | | | | | | 0 | | I*8 | 51212.1 1,1 2,1 4,1 0 | TRADITIONAL | E | | | I: I*8 | | | | | SHIFT: I*1, I*2, I*4, I*8 | | | | I*8 | | PGI, TRADI-<br>TIONAL | E, P | | | A: I*8 | | | | T*O | B: I*8 | DOI MDADI | E D | | 1*8 | | | E, P | | | A: I*8 | 110111111 | | | | P: I*8 | | | | Subroutine | | TRADITIONAL | E | | | | | | | | | | | | | | | | | | | | | | I*8 | 10100.11,12,11,10 | , | E, P | | | A: R*4, R*8 | | | | I*8 | | PGI, TRADI-<br>TIONAL | E | | | I: I*8 | | | | | | ANSI, PGI, TRA- | See Std | | | | DITIONAL | | | I*4 | ampinia a | ANSI, G77, PGI,<br>TRADITIONAL | E, P | | | STRING: C | TD A DITTION AT | E | | | I: I*1. I*2. I*4. I*8 | IKADIIIUNAL | ம | | I*4 | | ANSI, G77, PGI, | E | | | | TRADITIONAL | | | | STRING: C | | | | | | ANSI, G77, PGI,<br>TRADITIONAL | Е | | | I*8 I*8 I*8 I*8 I*8 I*8 I*8 I*8 | I: I*8 J: I*8 J: I*8 I: I*8 SHIFT: I*1, I*2, I*4, I*8 I*8 I: I*8 SHIFT: I*1, I*2, I*4, I*8 I*8 I: I*8 SHIFT: I*1, I*2, I*4, I*8 I*8 I: I*8 SHIFT: I*1, I*2, I*4, I*8 I*8 I: I*8 SHIFT: I*1, I*2, I*4, I*8 I*8 I*8 A: I*8 B: I*8 I*8 A: I*8 P: I*8 Subroutine FROM: I*8 FROMPOS: I*1, I*2, I*4, I*8 I*8 A: I*8 TO: I*8 TOPOS: I*1, I*2, I*4, I*8 I*8 A: R*4, R*8 I*8 I*8 I*8 I*8 I*8 I*8 I*8 | TIONAL | | Intrinsic Name | Result | Arguments | Families | Remarks | |-------------------|------------|----------------------------------|------------------|--------------| | | | STRING_A: C | | | | | | STRING_B: C | | | | LGT | | | ANSI, G77, PGI, | E | | | | CERTIFIC A. C | TRADITIONAL | | | | | STRING_A: C<br>STRING_B: C | | | | LINK | I*4 | STRING_B. C | G77, PGI | | | LIMIX | 1 4 | PATH1: C | d11,1 d1 | | | | | PATH2: C | | | | LINK | Subroutine | | G77 | | | | | PATH1: C | | | | | | PATH2: C | | | | | | STATUS: I*4 | | O | | LLE | | | ANSI, G77, PGI, | Е | | | | | TRADITIONAL | | | | | STRING_A: C | | | | | | STRING_B: C | | | | LLT | | | ANSI, G77, PGI, | $\mathbf{E}$ | | | | | TRADITIONAL | | | | | STRING_A: C | | | | | | STRING_B: C | | | | LNBLNK | I*4 | | G77, PGI | | | | The | STRING: C | CTT DOI MD LDI | | | LOC | I*8 | | G77, PGI, TRADI- | | | | | T.A | TIONAL | | | LOCK DELEACE | 0.1 | I:Any type, Array rank=any | MD A DIMION A I | T2 | | LOCK_RELEASE | Subroutine | T. T* / T*O | TRADITIONAL | E<br>O | | LOCK_TEST_AND_SET | | I: I*4, I*8 | TRADITIONAL | E | | LOCK_TEST_AND_SET | | I: I*4 | INADITIONAL | ы | | | | J: I*4 | | | | LOCK_TEST_AND_SET | | 3,1 1 | TRADITIONAL | E | | | | I: I*8 | | | | | | J: I*8 | | | | LOG | R*4 | | ANSI, G77, PGI, | E | | | | | TRADITIONAL | | | | | X: R*4, R*8, Z*8, Z*16 | | | | LOG10 | R*4 | | ANSI, G77, PGI, | Е | | | | | TRADITIONAL | | | | | X: R*4, R*8 | | | | LOG2_IMAGES | I*4 | | TRADITIONAL | | | LOGICAL | L*4 | | ANSI, PGI, TRA- | E | | | | | DITIONAL | | | | | L: L*1, L*2, L*4, L*8 | | | | | Total A | KIND: I*1, I*2, I*4, I*8 | ~ | 0 | | LONG | I*4 | | G77, TRADI- | E | | | | A T#4 T#0 T#4 T#0 P#4 P#0 | TIONAL | | | | | A: I*1, I*2, I*4, I*8, R*4, R*8, | | | | ICIIIDO | | Z*8, Z*16 | C77 DCI MDADI | T. | | LSHIFT | | | G77, PGI, TRADI- | E | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | TIONAL | | | | | 1, 1 1, 1 2, 1 4, 1 0, K 4, K 8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |----------------|-------------|----------------------------------------|-----------------------------|--------------| | | | POSITIVE_SHIFT: I*1, I*2, | | | | | | I*4, I*8 | | | | LSTAT | I*4 | | G77, PGI | | | | | FILE: C | | | | | | SARRAY: I*4, Array rank=1 | | | | | | STATUS: I*4 | | 0 | | LSTAT | Subroutine | | G77 | | | | | FILE: C | | | | | | SARRAY: I*4, Array rank=1 | | | | | | STATUS: I*4 | | 0 | | LTIME | Subroutine | | G77, PGI | | | | | STIME: I*4 | | | | | | TARRAY: I*4, Array rank=1 | | | | MALLOC | | | PGI, TRADI- | E | | | | | TIONAL | | | | | I: I*1, I*2, I*4, I*8 | | | | MASK | | | TRADITIONAL | $\mathbf{E}$ | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, $L*1$ , $L*2$ , $L*4$ , $L*8$ | | | | MATMUL | | | ANSI, PGI, TRA- | See Std | | | | | DITIONAL | | | MAX | | | ANSI, G77, PGI, | See Std | | | | | TRADITIONAL | | | MAX0 | | | ANSI, G77, PGI, | See Std | | | | | TRADITIONAL | | | MAX1 | | | ANSI, G77, PGI, | See Std | | | | | TRADITIONAL | | | MAXEXPONENT | | | ANSI, PGI, TRA- | E | | | | | DITIONAL | | | | | X: R*4, R*8 | | | | MAXLOC | | , | ANSI, PGI, TRA- | See Std | | | | | DITIONAL | | | MAXVAL | | | ANSI, PGI, TRA- | See Std | | 1,11111,1111 | | | DITIONAL | 200 200 | | MCLOCK | I*4 | | G77, PGI | | | MCLOCK8 | I*8 | | G77 | | | MEMORY_BARRIER | Subroutine | | | E | | MERGE | Subtoutille | | TRADITIONAL ANSI, PGI, TRA- | E | | MEUGE | | | DITIONAL | Ľ | | | | TSOUDCE: And toma | DITIONAL | | | | | TSOURCE: Any type | | | | | | FSOURCE: Any type | | | | MINI | | MASK: L*1, L*2, L*4, L*8 | ANGI OFF DOI | Q Q. 1 | | MIN | | | ANSI, G77, PGI, | See Std | | 3.673.70 | | | TRADITIONAL | 0 0:1 | | MIN0 | | | ANSI, G77, PGI, | See Std | | · | | | TRADITIONAL | ~ ~ - | | MIN1 | | | ANSI, G77, PGI, | See Std | | 1111111 | | | TRADITIONAL | | | | | | | | | MINEXPONENT | | | ANSI, PGI, TRA- | E | | | | | | Е | | MINEXPONENT | | X: R*4, R*8 | ANSI, PGI, TRA-<br>DITIONAL | | | | | X: R*4, R*8 | ANSI, PGI, TRA- | E<br>See Std | | Intrinsic Name | Result | Arguments | Families | Remarks | |-----------------------|----------------|----------------------------------|--------------------------------|---------| | MINVAL | | | ANSI, PGI, TRA- | See Std | | | | | DITIONAL | | | MOD | I*4 | | ANSI, G77, PGI,<br>TRADITIONAL | E, P | | | | A: I*1, I*2, I*4, I*8, R*4, R*8 | | | | | | P: I*1, I*2, I*4, I*8, R*4, R*8 | | | | MODULO | | | ANSI, PGI, TRA-<br>DITIONAL | E | | | | A: I*1, I*2, I*4, I*8, R*4, R*8 | | | | | | P: I*1, I*2, I*4, I*8, R*4, R*8 | | | | MVBITS | Subroutine | | ANSI, G77, PGI,<br>TRADITIONAL | Е | | | | FROM: I*1, I*2, I*4, I*8 | | | | | | FROMPOS: I*1, I*2, I*4, I*8 | | | | | | LEN: I*1, I*2, I*4, I*8 | | | | | | TO: I*1, I*2, I*4, I*8 | | | | | | TOPOS: I*1, I*2, I*4, I*8 | | | | NAND_AND_FETCH | | T T#4 | TRADITIONAL | E | | | | I: I*4 | | | | NAME AND DEFECT | | J: I*4 | MD A DIMIONIA I | | | NAND_AND_FETCH | | I: I*8 | TRADITIONAL | E | | | | J: I*8 | | | | NEAREST | | 9:1.9 | ANSI, PGI, TRA- | E | | NEAREST | | | DITIONAL | ь | | | | X: R*4, R*8 | DITIONAL | | | | | S: R*4, R*8 | | | | NEQV | | | PGI, TRADI- | E | | • | | | TIONAL | | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | J: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | NINT | I*4 | | ANSI, G77, PGI, | E, P | | | | | TRADITIONAL | | | | | A: R*4, R*8 | | _ | | NO. | | KIND: I*1, I*2, I*4, I*8 | ANGI GEE DOI | 0 | | NOT | | | ANSI, G77, PGI, | E | | | | I: I*1, I*2, I*4, I*8 | TRADITIONAL | | | NULL | | 1. 1 1, 1 2, 1 7, 1 0 | ANSI, PGI, TRA- | | | TOLL | | | DITIONAL | | | | | MOLD: Any type, Array | 211011111 | | | | | rank=any | | | | NUM_IMAGES | I*4 | <u> </u> | TRADITIONAL | | | OMP_DESTROY_LOCK | Subroutine | | OMP | | | | | LOCK: I*4, I*8 | | | | OMP_DESTROY_NEST_LOCK | Subroutine | LOCK: I*4, I*8 | OMP | | | OMP_GET_DYNAMIC | Depends on arg | , - | OMP | | | OMP_GET_MAX_THREADS | Depends on arg | | OMP | | | OMP_GET_NESTED | Depends on arg | | OMP | | | OMP_GET_NUM_PROCS | Depends on arg | | OMP | | | OMP_GET_NUM_THREADS | Depends on arg | | OMP | | | | | | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |---------------------|----------------|--------------------------------------------------------------|------------------|---------| | OMP_GET_THREAD_NUM | Depends on arg | | OMP | _ | | OMP_GET_WTICK | R*8 | | OMP | | | OMP_GET_WTIME | R*8 | | OMP | | | OMP_INIT_LOCK | Subroutine | | OMP | | | | | LOCK: I*4, I*8 | | | | OMP_INIT_NEST_LOCK | Subroutine | | OMP | | | | | LOCK: I*4, I*8 | | | | OMP_IN_PARALLEL | Depends on arg | | OMP | | | OMP_SET_DYNAMIC | Subroutine | | OMP | _ | | | | DYNAMIC_THREADS: L*4, | | | | | | L*8 | | | | $OMP\_SET\_LOCK$ | Subroutine | | OMP | | | | | LOCK: I*4, I*8 | | | | OMP_SET_NESTED | Subroutine | | OMP | | | | | NESTED: L*4, L*8 | | | | OMP_SET_NEST_LOCK | Subroutine | | OMP | | | | | LOCK: I*4, I*8 | | | | OMP_SET_NUM_THREADS | Subroutine | | OMP | | | | | NUM_THREADS: I*4, I*8 | | | | OMP_TEST_LOCK | Depends on arg | | OMP | | | | | LOCK: I*4, I*8 | | | | OMP_TEST_NEST_LOCK | Depends on arg | | OMP | | | | | LOCK: I*4, I*8 | | | | OMP_UNSET_LOCK | Subroutine | | OMP | | | | | LOCK: I*4, I*8 | | | | OMP_UNSET_NEST_LOCK | Subroutine | | OMP | | | O.D. | | LOCK: I*4, I*8 | CEE DOI MDADI | | | OR | | | G77, PGI, TRADI- | E | | | | I. I*1 I*0 I*4 I*0 D*4 D*0 | TIONAL | | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 J: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | OR_AND_FETCH | | Crayl ti, L 1, L 2, L 4, L 0 | TRADITIONAL | | | OIL_IIIID_FETOII | | I: I*4 | TIME THE TIME | ь | | | | J: I*4 | | | | OR_AND_FETCH | | 0.14 | TRADITIONAL | | | | | I: I*8 | | L | | | | J: I*8 | | | | PACK | | | ANSI, PGI, TRA- | See Std | | | | | DITIONAL | | | PERROR | Subroutine | | G77, PGI | | | | | STRING: C | • | | | POPCNT | | | TRADITIONAL | E | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | POPPAR | | | TRADITIONAL | E | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | PRECISION | | | ANSI, PGI, TRA- | E | | | | | DITIONAL | | | | | X: R*4, R*8, Z*8, Z*16 | | | | PRESENT | | | ANSI, PGI, TRA- | E | | | | | DITIONAL | | | | | | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |----------------------|----------------|----------------------------------|-----------------------------|---------| | | | A: Procedure, Any type | | | | PRESENT | | | ANSI, PGI, TRA- | E | | | | | DITIONAL | | | | | A: Any type | | | | PRODUCT | | | ANSI, PGI, TRA- | See Std | | | | | DITIONAL | | | RADIX | | | ANSI, PGI, TRA- | E | | | | | DITIONAL | | | | | X: I*1, I*2, I*4, I*8, R*4, R*8 | | | | RAND | R*8 | | G77, PGI | | | | | FLAG: I*4 | | 0 | | RANDOM_NUMBER | Subroutine | | ANSI, PGI, TRA- | E | | | | | DITIONAL | | | | | HARVEST: R*4, R*8 | | 0 | | RANDOM_SEED | Subroutine | | ANSI, PGI, TRA-<br>DITIONAL | | | | | SIZE: I*1, I*2, I*4, I*8 | | O | | | | PUT: I*1, I*2, I*4, I*8, Array | | O | | | | rank=1 | | | | | | GET: I*1, I*2, I*4, I*8, Array | | 0 | | | | rank=1 | | | | RANF | | | TRADITIONAL | Е | | RANGE | | | ANSI, PGI, TRA- | Е | | | | | DITIONAL | | | | | X: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | Z*8, Z*16 | | | | REAL | R*4 | | ANSI, G77, PGI, | E | | | | | TRADITIONAL | | | | | A: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | Z*8, Z*16 | | | | | | KIND: I*1, I*2, I*4, I*8 | | 0 | | REALPART | R*4 | | G77 | E | | | | A: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | Z*8, Z*16 | | | | | | KIND: I*1, I*2, I*4, I*8 | | 0 | | REMOTE_WRITE_BARRIER | Subroutine | | TRADITIONAL | E | | REM_IMAGES | I*4 | | TRADITIONAL | | | RENAME | I*4 | | G77, PGI | | | | | PATH1: C | | | | | | PATH2: C | | | | | | STATUS: I*4 | | 0 | | RENAME | Subroutine | | G77 | | | | | PATH1: C | | | | | | PATH2: C | | | | | | STATUS: I*4 | | 0 | | REPEAT | Depends on arg | | ANSI, PGI, TRA-<br>DITIONAL | | | | | STRING: C | | | | | | NCOPIES: I*1, I*2, I*4, I*8 | | | | RESHAPE | | | ANSI, PGI, TRA- | See Std | | | | | DITIONAL | | | RRSPACING | | | ANSI, PGI, TRA- | E | | | | | DITIONAL | | | | | X: R*4, R*8 | | | | Intrinsic Name | Result | Arguments | Families | Remarks | |------------------------|----------------|----------------------------------------------------------|-----------------------------|---------| | RSHIFT | | | G77, PGI, TRADI- | E | | | | I. I*1 I*0 I*4 I*0 D*4 D*0 | TIONAL | | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8<br>NEGATIVE_SHIFT: I*1, I*2, | | | | | | I*4, I*8 | | | | RTC | | 1 1,1 0 | TRADITIONAL | E | | SCALE | | | ANSI, PGI, TRA- | Е | | | | | DITIONAL | | | | | X: R*4, R*8 | | | | COAN | | I: I*1, I*2, I*4, I*8 | ANGI DOI MDA | | | SCAN | | | ANSI, PGI, TRA-<br>DITIONAL | E | | | | STRING: C | DITIONAL | | | | | SET: C | | | | | | BACK: L*1, L*2, L*4, L*8 | | 0 | | SECNDS | R*4 | , , , | G77, PGI | | | | | T: R*4 | | | | SECOND | R*4 | | G77 | | | | | SECONDS: R*4 | | 0 | | SECOND | Subroutine | | G77 | | | CEL ECEPE DIE MINI | | SECONDS: R*4 | ANGI DGI MDA | | | SELECTED_INT_KIND | | | ANSI, PGI, TRA- | | | | | R: I*1, I*2, I*4, I*8 | DITIONAL | | | SELECTED_REAL_KIND | Depends on arg | 10.1 1,1 2,1 4,1 0 | ANSI, PGI, TRA- | | | 2220122 | Depends on ang | | DITIONAL | | | | | P: I*1, I*2, I*4, I*8 | | 0 | | | | R: I*1, I*2, I*4, I*8 | | O | | SET_EXPONENT | | | ANSI, PGI, TRA- | Е | | | | | DITIONAL | | | | | X: R*4, R*8 | | | | CEM TEEE EXCEDMION | Subroutine | I: I*1, I*2, I*4, I*8 | TRADITIONAL | E | | SET_IEEE_EXCEPTION | Subroutine | EXCEPTION: I*8 | TRADITIONAL | Ŀ | | SET_IEEE_EXCEPTIONS | Subroutine | EMOLI HOW. I O | TRADITIONAL | | | | | STATUS: I*8 | | | | SET_IEEE_INTERRUPTS | Subroutine | | TRADITIONAL | | | | | STATUS: I*8 | | | | SET_IEEE_ROUNDING_MODE | Subroutine | | TRADITIONAL | | | | | STATUS: I*8 | | | | SET_IEEE_STATUS | Subroutine | CM LMITC TWO | TRADITIONAL | | | CHADE | | STATUS: I*8 | ANGI DOI MDA | Q Q . 1 | | SHAPE | | | ANSI, PGI, TRA-<br>DITIONAL | See Std | | SHIFT | | | PGI, TRADI- | E | | - <del></del> | | | TIONAL | | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | J: I*1, I*2, I*4, I*8 | | | | SHIFTA | | | TRADITIONAL | E | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | J: I*1, I*2, I*4, I*8 | | | | Int | rinsic Name | Result | Arguments | Families | Remarks | |-----|-------------|-------------|----------------------------------|-----------------------------|---------| | | SHIFTL | | | TRADITIONAL | E | | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | | J: I*1, I*2, I*4, I*8 | | | | | SHIFTR | | | TRADITIONAL | E | | | | | I: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | | | J: I*1, I*2, I*4, I*8 | | | | | SHORT | I*2 | | G77, TRADI- | E | | | | | | TIONAL | | | | | | A: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | ~~~~ | | Z*8, Z*16 | | | | | SIGN | R*4 | | ANSI, G77, PGI, | E, P | | | | | | TRADITIONAL | | | | | | A: I*1, I*2, I*4, I*8, R*4, R*8 | | | | | | | B: I*1, I*2, I*4, I*8, R*4, R*8 | | | | | SIN | R*4 | | ANSI, G77, PGI, | E, P | | | | | T. Div. Dio Etc. Etc. | TRADITIONAL | | | | | | X: R*4, R*8, Z*8, Z*16 | | | | | SIND | R*4 | | PGI, TRADI- | E, P | | | | | | TIONAL | | | | | | X: R*4, R*8 | | | | | SINH | R*4 | | ANSI, G77, PGI, | E, P | | | | | T Div Dio | TRADITIONAL | | | | | | X: R*4, R*8 | | ~ ~ . | | | SIZE | | | ANSI, PGI, TRA- | See Std | | | aren on | The | | DITIONAL | | | | SIZEOF | I*8 | 37 A | TRADITIONAL | | | | OL EDD | Q 1 | X: Any type, Array rank=any | GEE DOI | | | | SLEEP | Subroutine | CECONDO 1*4 | G77, PGI | | | | CNICI | D*4 | SECONDS: I*4 | ANGI OFF DOI | | | | SNGL | R*4 | | ANSI, G77, PGI, | E | | | | | A . D*0 | TRADITIONAL | | | | CDACING | | A: R*8 | ANGI DOI MDA | 17 | | | SPACING | | | ANSI, PGI, TRA-<br>DITIONAL | E | | | | | V. D*4 D*0 | DITIONAL | | | | CDDEAD | | X: R*4, R*8 | ANGI DOI TDA | C C+1 | | | SPREAD | | | ANSI, PGI, TRA- | See Std | | | SQRT | R*4 | | DITIONAL ANSI, G77, PGI, | E, P | | | DAIVI | 11 4 | | TRADITIONAL | ш, г | | | | | X: R*4, R*8, Z*8, Z*16 | INADITIONAL | | | | SRAND | Subroutine | 21. It 7, It 0, Z 0, Z 10 | G77, PGI | | | | SIMILD | Dubituutile | SEED: I*4 | G11,1 G1 | | | | STAT | I*4 | SEED.I T | G77, PGI, TRADI- | | | | D1111 | 1 7 | | TIONAL | | | | | | FILE: C | 110111111 | | | | | | SARRAY: I*4, Array rank=1 | | | | | | | STATUS: I*4 | | 0 | | | STAT | Subroutine | 51111 55.1 T | G77, TRADI- | | | | 01111 | Subtoudille | | TIONAL | | | | | | FILE: C | 110111111 | | | | | | SARRAY: I*4, Array rank=1 | | | | | | | | | 0 | | | | | STATUS: I*4 | | () | | Intrinsic Name | Result | Arguments | Families | Remarks | |---------------------|----------------|--------------------------------|--------------------------------|--------------| | SUB_AND_FETCH | | | TRADITIONAL | E | | | | I: I*4 | | | | | | J: I*4 | | | | SUB_AND_FETCH | | | TRADITIONAL | E | | | | I: I*8 | | | | | | J: I*8 | | ~ ~ . | | SUM | | | ANSI, PGI, TRA- | See Std | | CYZNET NITZ | T + 4 | | DITIONAL | | | SYMLNK | I*4 | РАТН1: С | G77, PGI | | | | | PATH1: C<br>PATH2: C | | | | | | STATUS: I*4 | | 0 | | SYMLNK | Subroutine | 5111105.14 | G77 | | | SIMEN | Subtoutine | PATH1: C | arr | | | | | PATH2: C | | | | | | STATUS: I*4 | | 0 | | SYNCHRONIZE | Subroutine | | TRADITIONAL | E | | SYNC_IMAGES | Subroutine | | TRADITIONAL | | | SYNC_IMAGES | Subroutine | | TRADITIONAL | | | | | IMAGE: I*1, I*2, I*4, I*8 | | | | SYNC_IMAGES | Subroutine | , , , | TRADITIONAL | | | | | IMAGE: I*1, I*2, I*4, I*8, Ar- | | | | | | ray rank=1 | | | | SYSTEM | I*4 | | G77, PGI | | | | | COMMAND: C | | | | | | STATUS: I*4 | | O | | SYSTEM | Subroutine | | G77 | | | | | COMMAND: C | | | | | | STATUS: I*4 | | 0 | | SYSTEM_CLOCK | Subroutine | | ANSI, G77, PGI, | | | | | | TRADITIONAL | | | | | COUNT: I*1, I*2, I*4 | | O | | | | COUNT_RATE: I*1, I*2, I*4 | | O | | | | COUNT_MAX: I*1, I*2, I*4 | | 0 | | SYSTEM_CLOCK | Subroutine | | ANSI, G77, PGI, | | | | | | TRADITIONAL | | | | | COUNT: I*8 | | 0 | | | | COUNT_RATE: I*8 | | 0 | | /DANI | R*4 | COUNT_MAX: I*8 | ANCI OTT DOI | O E D | | TAN | K*4 | | ANSI, G77, PGI,<br>TRADITIONAL | E, P | | | | Y. D*4 D*9 | ITADITIUNAL | | | TAND | R*4 | X: R*4, R*8 | PGI, TRADI- | E | | IAND | 11. 4 | | TIONAL | ь | | | | X: R*4, R*8 | 110111111 | | | TANH | R*4 | 11. 10 T, 10 U | ANSI, G77, PGI, | E, P | | 1171/11 | .v . | | TRADITIONAL | <b>1</b> , 1 | | | | X: R*4, R*8 | | | | TEST_IEEE_EXCEPTION | | , | TRADITIONAL | E | | 11011 | | EXCEPTION: I*8 | | _ | | TEST_IEEE_INTERRUPT | | | TRADITIONAL | E | | | | INTERRUPT: I*8 | | | | THIS_IMAGE | Depends on arg | | TRADITIONAL | | | Intrinsic Name | Result | Arguments | Families | Remarks | |----------------------|----------------|----------------------------|-----------------------------|---------| | | | ARRAY: Any type, Array | | | | | | rank=any | | | | | | DIM: I*1, I*2, I*4, I*8 | | O | | TIME | I*4 | | G77, PGI, TRADI- | | | | | | TIONAL | | | TIME8 | I*8 | | G77, TRADI- | | | | | | TIONAL | | | TIME | Subroutine | | G77, TRADI- | | | | | DITE C | TIONAL | | | minist. | | BUF: C | ANGI DOI MDA | 173 | | TINY | | | ANSI, PGI, TRA-<br>DITIONAL | E | | | | V. D*4 D*0 | DITIONAL | | | TRANSFER | | X: R*4, R*8 | ANSI, PGI, TRA- | See Std | | IRANSPER | | | DITIONAL | see siu | | TRANSPOSE | Depends on arg | | ANSI, PGI, TRA- | | | TRANSI OSE | Depends on arg | | DITIONAL | | | | | MATRIX: Any type, Array | DITIONAL | | | | | rank=2 | | | | TRIM | Depends on arg | | ANSI, PGI, TRA- | | | | 1 | | DITIONAL | | | | | STRING: C | | | | TTYNAM | С | | G77, PGI | | | | | UNIT: I*4 | | | | TTYNAM | Subroutine | | G77 | | | | | UNIT: I*4 | | | | | | NAME: C | | | | UBOUND | | | ANSI, PGI, TRA- | See Std | | | | | DITIONAL | | | UMASK | I*4 | | G77 | | | | | MASK: I*4 | | | | UMASK | Subroutine | | G77 | | | | | MASK: I*4 | | | | T D TIM | | OLD: I*4 | mp + D Imi O M + I | 0 | | UNIT | | T 144 140 144 140 | TRADITIONAL | E | | TINIT INTE | T± 4 | I: I*1, I*2, I*4, I*8 | OFF DOI | | | UNLINK | I*4 | EII E. C | G77, PGI | | | | | FILE: C<br>STATUS: I*4 | | 0 | | UNLINK | Subroutine | DIAIUD, 1°4 | G77 | 0 | | OINLIINK | Subrounile | FILE: C | arr | | | | | STATUS: I*4 | | 0 | | UNPACK | | | ANSI, PGI, TRA- | See Std | | | | | DITIONAL | 200 200 | | VERIFY | | | ANSI, PGI, TRA- | E | | · · | | | DITIONAL | | | | | STRING: C | | | | | | SET: C | | | | | | BACK: L*1, L*2, L*4, L*8 | | O | | WRITE_MEMORY_BARRIER | Subroutine | | TRADITIONAL | E | | XOR | | | G77, PGI, TRADI- | Е | | | | | TIONAL | | | | | I. I*1 I*9 I*4 I*8 P*4 P*8 | | | $$\begin{split} & \text{I: I*1, I*2, I*4, I*8, R*4, R*8,} \\ & \text{CrayPtr, L*1, L*2, L*4, L*8} \end{split}$$ | Intrinsic Name | Result | Arguments | Families | | Remarks | |----------------|--------|----------------------------------|-------------|--------|---------| | | | J: I*1, I*2, I*4, I*8, R*4, R*8, | | | | | | | CrayPtr, L*1, L*2, L*4, L*8 | | | | | XOR_AND_FETCH | | | TRADITIONAL | | E | | | | I: I*4 | | | | | | | J: I*4 | | | | | XOR_AND_FETCH | | | TRADITIONAL | | E | | | | I: I*8 | | | | | | | J: I*8 | | | | | ZABS | R*8 | | G77, | TRADI- | E, P | | | | | TIONAL | | | | | | A: Z*16 | | | | | ZCOS | Z*16 | | G77, | TRADI- | E, P | | | | | TIONAL | | | | | | X: Z*16 | | | | | ZEXP | Z*16 | | G77, | TRADI- | E, P | | | | | TIONAL | | | | | | X: Z*16 | | | | | ZLOG | Z*16 | | G77, | TRADI- | E, P | | | | | TIONAL | | | | | | X: Z*16 | | | | | ZSIN | Z*16 | | G77, | TRADI- | E, P | | | | | TIONAL | | | | | | X: Z*16 | | | | | ZSQRT | Z*16 | | G77, | TRADI- | E, P | | | | | TIONAL | | | | | | X: Z*16 | | | | # **Appendix D** # Fortran 90 dope vector Here is an example of a simplified data structure from a Fortran 90 dope vector, from the file clibinc/cray/dopevec.h found in the source distribution. See Section 3.4.3 for more details. ``` typedef struct _FCD { char *c_pointer; /* C character pointer */ unsigned long byte_len; /* Length of item (in bytes) */ } _fcd; typedef struct f90_type { unsigned int :32; /* used for future development */ enum typecodes { DVTYPE_UNUSED = 0, DVTYPE_TYPELESS = 1, DVTYPE_INTEGER = 2, DVTYPE_REAL = 3, DVTYPE_COMPLEX = 4, DVTYPE_LOGICAL = 5, DVTYPE_ASCII = 6, DVTYPE_DERIVEDBYTE = 7, DVTYPE_DERIVEDWORD = 8 } type :8; /* type code */ unsigned int dpflag :1; /* set if declared double precision * or double complex */ enum dec_codes { DVD_DEFAULT = 0, /* KIND= and *n absent, or \mbox{\scriptsize \star} KIND=expression which evaluates to * the default KIND, ie.: KIND(0) for integer KIND(0.0) for real KIND((0,0)) for complex KIND(.TRUE.) for logical KIND('A') for character * across on all ANSI-conformant * implementations. */ DVD_KIND = 1, /* KIND=expression which does not * qualify to be DVD_DEFAULT or ``` ``` * DVD_KIND_CONST or DVD_KIND_DOUBLE */ DVD_STAR = 2, /* *n is specified (example: REAL*8 */ DVD_KIND_CONST = 3, /* KIND=expression constant across * all implementations. */ DVD_KIND_DOUBLE = 4 /* KIND=expression which evaluates to * KIND(1.0D0) for real across all * implementations. This code may be * passed for real or complex type. */ } kind_or_star :3; /* Set if KIND= or *n appears in the * variable declaration. Values * are from enum dec_codes */ unsigned int int_len :12; /* internal length in bits of iolist * entity. 8 for character data to * indicate size of each character */ unsigned int dec_len :8; /* declared length in bytes for *n * or KIND value. Ignored if * kind_or_star==DVD_DEFAULT */ } f90_type_t; typedef struct DopeVector { union { _fcd charptr; /* Fortran character descriptor */ struct { void *ptr; /* pointer to base address */ /* or shared data desc unsigned long el_len; /* element length in bits */ } a; } base_addr; /* * flags and information fields within word 3 of the header unsigned int assoc :1; /* associated flag */ unsigned int ptr_alloc :1; /* set if allocated by pointer */ enum ptrarray { NOT_P_OR_A = 0, POINTTR = 1, ALLOC_ARRY = 2 } p_or_a :2; /* pointer or allocatable array. Use */ /* enum ptrarray values. */ unsigned int a_contig :1; /* array storage contiguous flag */ unsigned int :27; /* pad for first 32 bits unsigned int :29; /* pad for second 32-bits unsigned int n_dim :3; /* number of dimensions */ f90_type_t type_lens; /* data type and lengths */ void *orig_base; /* original base address */ unsigned long orig_size; /* original size */ * Per Dimension Information - array will contain only the necessary * number of elements * / #define MAXDIM 7 struct DvDimen { signed long low_bound; /* lower bound for ith dimension */ /* may be negative */ signed long extent; /* number of elts for ith dimension */ ``` ``` * The stride mult is not defined in constant units so that address * calculations do not always require a divide by 8 or 64. For * double and complex, stride mult has a factor of 2 in it. For * double complex, stride mult has a factor of 4 in it. */ signed long stride_mult; /* stride multiplier */ }dimension[7]; } DopeVectorType; ``` # Appendix E # Reference: eko man page There are online manual pages ("man pages") available describing the flags and options for the PathScale EKOPath Compiler Suite. You can type "man -k pathscale" or "apropos pathscale" to get a list of all the PathScale man pages on your system. This feature does not work on SLES 8. The following appendix is a copy of the information found in the eko man page, which is a listing of all of the supported flags and options. You can view this same information online by typing: \$ man eko The eko man page information begins on the following page. ### **NAME** eko - The complete list of options and flags for the PathScale(TM) EKOPath Compiler Suite CG, INLINE, IPA, LANG, LNO, OPT, TENV, WOPT - other major topics covered ## DESCRIPTION This man page describes the various flags available for use with the PathScale EKOPath pathcc, pathCC, and pathf90 compilers. ## **OPTIMIZATION FLAGS** Some suboptions either enable or disable the feature. To enable a feature, either specify only the suboption name or specify =1, =ON, or =TRUE. Disabling a feature, is accomplished by adding =0, =OFF, or =FALSE. These values are insensitive to case: 'on' and 'ON' mean the same thing. Below, ON and OFF are used to indicate the enabling or disabling of a feature. Many options have an opposite ("no-") counterpart. This is represented as [no-] in the option description and if used, will turn off or prevent the action of the option. If no [no-] is shown, there is no opposite option to the listed option. -### Like the -v option, only nothing is run and args are quoted. ## -A pred=ans Make an assertion with the predicate 'pred' and answer 'ans'. The **-pred=ans** form cancels an assertion with predicate 'pred' and answer 'ans'. -align *N* Align data on common blocks to specified boundaries. The align *N* specifications are as follows: ### **Option Action** - -align8 Align data in common blocks to 8-bit boundaries. - -align16 Align data in common blocks to 16-bit boundaries. - -align32 Align data in common blocks 32-bit boundaries. - -align64 Align data in common blocks to 64-bit boundaries. This is the default. ### -align128 Align data in common blocks to 128-bit boundaries. When an alignment is specified, objects smaller than the specification are aligned on boundaries that correspond to their sizes. For example, when **align64** is specified, 32-bit and larger objects are aligned on 32-bit boundaries; 16-bit and larger objects are aligned on 16-bit boundaries; and 8-bit and larger objects are aligned on 8-bit boundaries. -ansi (For Fortran) Cause the compiler to generate messages when it encounters source code that does not conform to the Fortran 90 standard. Specifying this option in conjunction with the -fullwarn option causes all messages, regardless of level, to be generated. **-ansi** (For **C/C++**) Enable pure ANSI/ISO C mode. -ar Create an archive using ar(1) instead of a shared object or executable. The name of the archive is specified by using the −o option. Template entities required by the objects being archived are instantiated before creating the archive. The pathCC command implicitly passes the −r and −c options of ar to ar in addition to the name of the archive and the objects being created. Any other option that can be used in conjunction with the −c option of ar can be passed to ar using −WR,option\_name. NOTE: The objects specified with this option must include all of the objects that will be included in the archive. Failure to do so may cause prelinker internal errors. In the following example, **liba.a** is an archive containing only **a.o**, **b.o**, and **c.o**. The **a.o**, **b.o**, and **c.o** objects are prelinked to instantiate any required template entities, and the $\mathbf{ar} - \mathbf{r} - \mathbf{c} - \mathbf{v}$ **liba.a a.o b.o c.o** command is executed. All three objects must be specified with $-\mathbf{ar}$ even if only **b.o** needs to be replaced in **lib.a**. ``` pathCC -ar -WR,-v -o liba.a a.o b.o c.o ``` See the ld(1) man page for more information about shared libraries and archives. ## -auto\_use module\_name[,module\_name] . . . (For Fortran) Direct the compiler to behave as if a USE module\_name statement were entered in your Fortran source code for each module\_name. The USE statements are entered in every program unit and interface body in the source file being compiled (for example, pathf90 -auto\_use mpi\_interface or pathf90 -auto\_use shmem\_interface). Using this option can add compiler time in some situations. #### -backslash Treat a backslash as a normal character rather than as an escape character. When this option is used, the preprocessor will not be called. - -C (For Fortran) Perform runtime subscript range checking. Subscripts that are out of range cause fatal runtime errors. If you set the F90\_BOUNDS\_CHECK\_ABORT environment variable to YES, the program aborts. - **-C** (For C) Keep comments after preprocessing. - -c Create an intermediate object file for each named source file, but does not link the object files. The intermediate object file name corresponds to the name of the source file; a .o suffix is substituted for the suffix of the source file. Because they are mutually exclusive, do not specify this option with the **-r** option. ### -CG[:...] The Code Generation option group controls the optimizations and transformations of the instruction-level code generator. ## -CG:cflow=(ON|OFF) **OFF** disables control fbw optimization in the code generation. Default is **ON**. ## -CG:gcm=(ON|OFF) Specifying **OFF** disables the instruction–level global code motion optimization phase. The default is **ON**. #### -CG:load\_exe=N Specify the threshold for subsuming a memory load operation into the operand of an arithmetic instruction. The value of $\bf 0$ turns off this subsumption optimization. If $\bf N$ is 1, this subsumption is performed only when the result of the load has only one use. This subsumption is not performed if the number of times the result of the load is used exceeds the value $\bf N$ , a non-negative integer. If the ABI is 64-bit and the language is Fortran, the default for $\bf N$ is 2, otherwise the default is 1. See also **-CG:sse load exe**. ## -CG:local\_fwd\_sched=(ON|OFF) Change the instruction scheduling algorithm to work forward instead of backward for the instructions in each basic block. The default is **OFF** for 64-bit ABI, and **ON** for 32-bit ABI. ## -CG:p2align=(ON|OFF) Align loop heads to 64-byte boundaries. The default is **OFF**. #### –CG:p2align\_freq=N Align branch targets based on execution frequency. This option is meaningful only under feed-back-directed compilation. The default value **N=0** turns off the alignment optimization. Any other value specifies the frequency threshold at or above which this alignment will be performed by the compiler. ## -CG:prefetch=(ON|OFF) Suppress any generation of prefetch instructions in the code generator. This has the same effect as **-LNO:prefetch=0**. The default is **ON**. ## -CG:sse\_load\_exe=N This is similar to **-CG:load\_exe** except that this only affects memory loads to the SSE co-processor. The default is 0. A memory load to the SSE is subsumed into an arithmetic instruction if it satisifies either the **-CG:sse\_load\_exe** or the **-CG:load\_exe** condition. ## -CG:use\_prefetchnta=(ON|OFF) Prefetch when data is non-temporal at all levels of the cache hierarchy. This is for data streaming situations in which the data will not need to be re-used soon. The default is **OFF**. ### -CG:movnti=N Convert ordinary stores to non-temporal stores when writing memory blocks of size larger (in KB) than N. When N is set to 0, this transformation is avoided. The default value is 120KB. -clist (C only) Enable the C listing. Specifying -clist is the equivalent of specifying -CLIST:=ON. # -CLIST: ... (C only) Control emission of the compiler's internal program representation back into C code, after IPA inlining and loop—nest transformations. This is a diagnostic tool, and the generated C code may not always be compilable. The generated C code is written to two files, a header file containing file—scope declarations, and a file containing function definitions. The individual controls in this group are as follows: #### =(ON|OFF) Enable the C listing. This option is implied by any of the others, but may be used to enable the listing when no other options are required. For example, specifying **-CLIST:=ON** is the equivalent of specifying **-clist**. ## dotc\_file= filename Write the program units into the specified file, *filename*. The default source file name has the extension .w2c.c. ## doth\_file= filename Specify the file into which file-scope declarations are deposited. Defaults to the source file name with the extension .w2c.h. ## emit\_pfetch[=(ON|OFF)] Display prefetch information as comments in the transformed source. If **ON** or **OFF** is not specified, the default is **OFF**. ### linelength=N Set the maximum line length to *N* characters. The default is unlimited. ## show[=(ON|OFF)] Print the input and output fi le names to stderr. If ON or OFF is not specified, the default is ON. -colN (Fortran only) Specify the line width for fixed-format source lines. Specify 72, 80, or 120 for N (-col72, -col80, or -col120). By default, fixed-format lines are 72 characters wide. Specifying -col120 implies -extend\_source and recognizes lines up to 132 characters wide. For more information on specifying line length, see the -extend source and -noextend source options. ## -copyright Show the copyright for the compiler being used. **-cpp** Run the preprocessor, **cpp**, on all input source fi les, regardless of suffi x, before compiling. This preprocessor automatically expands macros outside of preprocessor statements. The default is to run the C preprocessor (cpp) if the input fi le ends in a **.F** or **.F90** suffi x. For more information on controlling preprocessing, see the **-ftpp**, **-E**, and **-nocpp** options. For information on enabling macro expansion, see the **-macro\_expand** option. By default, no preprocessing is performed on fi les that end in a **.f** or **.f90** suffi x. # -d lines (Fortran only) Compile lines with a D in column 1. # $-\mathbf{D}var = [def][,var = [def]...]$ Defi ne variables used for source preprocessing as if they had been defi ned by a **#define** directive. If no *def* is specified, **1** is used. For information on undefi ning variables, see the –**U**var option. #### -default64 (For **Fortran** only) Set the sizes of default integer, real, logical, and double precision objects. This option causes the following options to go into effect: **-r8**, **-i8**, and **-64**. Calling a routine in a specialized library, such as SCSL, requires that its 64-bit entry point be specified when 64-bit data are used. Similarly, its 32-bit entry point must be specified when 32-bit data are used. ## -dumpversion Show the version of the compiler being used and nothing else. **-E** Run only the source preprocessor fi les, without considering suffi xes, and write the result to **stdout**. This option overrides the **-nocpp** option. The output fi le contains line directives. To generate an output fi le without line directives, see the **-P** option. For more information on controlling source preprocessing, see the **-cpp**, **-ftpp**, **-macro\_expand**, and **-nocpp** options. #### -extend source (For **Fortran** only) Specify a 132-character line length for fixed-format source lines. By default, fixed-format lines are 72 characters wide. For more information on controlling line length, see the **-col***n* option. ## -fallow-single-precision (For C++ only) Do not promote fbats to double if using **-traditional**. #### -fb\_create <path> Used to specify that an instrumented executable program is to be generated. Such an executable is suitable for producing feedback data fi les with the specifi ed prefi x for use in feedback-directed compilation (FDO). The commonly used prefi x is *<fbdata>*. This is **OFF** by default. ## Used to specify feedback-directed compilation (FDO) by extracting feedback data from fi les with the specifi ed prefi x, which were previously generated using **-fb\_create**. The commonly used prefi x is "fbdata". This optimization is **OFF** by default. # -fb\_phase=(0,1,2,3,4) Used to specify the compilation phase at which instrumentation for the collection of profile data is performed, so is useful only when used with **-fb\_create**. The values must be in the range 0 to 4. The default value is 0, and specifies the earliest phase for instrumentation, which is after the front-end processing. #### -f[no-]check-new (For C++ only) Check the result of new for NULL. When **-fno-check-new** is used, the compiler will not check the result of an operator of NULL. **-fe** Stop after the front-end is run. # -f[no-]unwind-tables **-funwind-tables** emits unwind information. **-fno-unwind-tables** tells the compiler never to emit any unwind information. This is the default. Flags to enable exception handling automatically enable -funwind-tables. ## -f[no-]fast-math **-ffast-math** improves FP speed by relaxing ANSI & IEEE rules. **-fno-fast-math** tells the compiler to conform to ANSI and IEEE math rules at the expense of speed. **-ffast-math** also makes the compiler use the fast math functions from ACML 2.0 library. **-ffast-math** implies **-OPT:IEEE\_arithmetic=1 -fmath-errno -OPT:fast\_math=on -fno-fast-math** implies **-OPT:IEEE\_arithmetic=1 -fmath-errno -OPT:fast\_math=off.** #### -f[no-]fast-stdlib The **-ffast-stdlib** flag improves application performance by generating code to link against special versions of some standard library routines, and linking against the EKOPath runtime library. This option is enabled by default. If **-fno-fast-stdlib** is used during compilation, the compiler will not emit code to link against fast versions of standard library routines. During compilation, **-ffast-stdlib** implies **-OPT:fast\_stdlib=on**. If -fno-fast-stdlib is used during linking, the compiler will not link against the EKOPath runtime library. If you link code with **-fno-fast-stdlib** that was not also compiled with this flag, you may see linker errors. Much of the EKOPath Fortran runtime is compiled with **-ffast-stdlib**, so it is not advised to link Fortran applications with **-fno-fast-stdlib**. # -ffortran-bounds-check (For Fortran only) Check bounds. #### -f[no-]gnu-keywords (For **C/C++** only) Recognize 'typeof' as a keyword. If **-fno-gnu-keywords** is used, do not recognize 'typeof' as a keyword. ## -f[no-]implicit-inline-templates (For **C++** only) **-fi mplicit-inline-templates** emits code for inline templates instantiated implicitly. **-fno-implicit-inline-templates** tells the compiler to never emit code for inline templates instantiated implicitly. ### -f[no-]implicit-templates (For **C++** only) The **-fi mplicit-templates** option emits code for non-inline templates instantiated implicitly. With **-fno-implicit-templates** the compiler will not emit code for non-inline templates instantiated implicitly. ## -fi nhibit-size-directive Do not generate .size directives. # -f[no-]inline-functions (For **C/C++** only) **–fi nline–functions** automatically integrates simple functions into their callers. **–fno-inline-functions** does not automatically integrate simple functions into their callers. #### \_fahi\_version=N (For C++ only) Use version N of the C++ ABI. Version 1 is the version of the C++ ABI that first appeared in G++ 3.2. Version 0 will always be the version that conforms most closely to the C++ ABI specification. Therefore, the ABI obtained using version 0 will change as ABI bugs are fixed. The default is version 1. # -fi xedform (For **Fortran** only) Treat all input source fi les, regardless of suffi x, as if they were written in fi xed source form (f77 72-column format), instead of F90 free format. By default, only input fi les suffi xed with **.f** or #### -fkeep-inline-functions (For C/C++ only) Generate code for functions even if they are fully inlined. ## -FLIST: ... Invoke the Fortran listing control group, which controls production of the compiler's internal program representation back into Fortran code, after IPA inlining and loop—nest transformations. This is used primarily as a diagnostic tool, and the generated Fortran code may not always compile. The arguments to the **-FLIST** option are as follows: ## Argument #### Action =setting Enable or disable the listing. setting can be either ON or OFF. The default is OFF. This option is enabled when any other **-FLIST** options are enabled, but it can also be used to enable a listing when no other options are enabled. ## ansi\_format=setting Set ANSI format. **setting** can be either **ON** or **OFF**. When set to **ON**, the compiler uses a space (instead of tab) for indentation and a maximum of 72 characters per line. The default is **OFF**. ## emit\_pfetch=setting Writes prefetch information, as comments, in the transformed source file. *setting* can be either **ON** or **OFF**. The default is **OFF**. In the listing, **PREFETCH** identifies a prefetch and includes the variable reference (with an offset in bytes), an indication of read/write, a stride for each dimension, and a number in the range from 1 (low) to 3 (high), which reflects the confi dence in the prefetch analysis. Prefetch identifies the reference(s) being prefetched by the **PREFETCH** descriptor. The comments occur after a read/write to a variable and note the identifier of the PREFETCH–spec for each level of the cache #### ftn\_file=file Write the program to fi le. By default, the program is written to fi le.w2f.f. ## linelength=N Set the maximum line length to *N* characters. #### show=setting Write the input and output fi lenames to **stderr**. *setting* can be either **ON** or **OFF**. The default is **ON**. - **-flist** Invoke all Fortran listing control options. The effect is the same as if all **-FLIST** options are enabled. - **-float** (For C/C++ only) Do not automatically promote fbats to doubles. #### -fms-extensions (For C/C++ only) Accept broken MFC extensions without warning. #### -fno-asm (For C/C++ only) Do not recognize the 'asm' keyword. #### -fno-builtin (For C/C++ only) Do not recognize any built in functions. ## -fno-common (For C/C++ only) Use strict ref/def initialization model. # -f[no-]exceptions (For C++ only) **–fexceptions** enables exception handling. This is the default. **–fno-exceptions** disables exception handling. ## -f[no-]fast-math **-ffast-math** improves FP speed by relaxing ANSI & IEEE rules. **-fno-fast-math** tells the compiler to conform to ANSI and IEEE math rules at the expense of speed. ## -f[no-]gnu-keywords (For **C/C++** only) Recognize 'typeof' as a keyword. If **-fno-gnu-keywords** is used, do not recognize 'typeof' as a keyword. ## -fno-ident Ignore #ident directives. #### -fno-math-errno Do not set ERRNO after calling math functions that are executed with a single instruction, e.g. **sqrt**. A program that relies on IEEE exceptions for math error handling may want to use this flag for speed while maintaining IEEE arithmetic compatibility. This is implied by **–Ofast**. The default is **–fmath-errno**. ## -f[no-]signed-char (For **C/C++** only) **-fsigned-char** makes 'char' signed by default. **-fno-signed-char** makes 'char' unsigned by default. ## -fpack-struct (For C/C++ only) Pack structure members together without holes. # -f[no-]permissive **-fpermissive** will downgrade messages about non-conformant code to warnings. **-fno-permissive** keeps messages about non-conformant code as errors. #### -f[no-]preprocessed **-fpreprocessed** tells the preprocessor that input has already been preprocessed. Using **-fno-preprocessed** tells preprocessor that input has not already been preprocessed. ### -freeform (For **Fortran** only) Treats all input source fi les, regardless of suffi x, as if they were written in free source form. By default, only input fi les suffi xed with .f90 or .F90 are assumed to be written in free source form. #### -f[no-]rtti (For **C++** only) Using **-frtti** will generate runtime type information. The **-fno-rtti** option will not generate runtime type information. ## -f[no-]second-underscore (For **Fortran** only) **–fsecond-underscore** appends a second underscore to symbols that already contain an underscore. **–fno–second-underscore** tells the compiler not to append a second underscore to symbols that already contain an underscore. # -f[no-]signed-bitfi elds (For C/C++ only) **–fsigned-bitfi elds** makes bitfi elds be signed by default. The **–fno-signed-bitfi elds** will make bitfi elds be unsigned by default. ## -f[no-]strict-aliasing (For **C/C++** only) **–fstrict–aliasing** tells the compiler to assume strictest aliasing rules. **–fno–strict–aliasing** tells the compiler not to assume strict aliasing rules. **-fPIC** Generate position independent code, if possible. It is **OFF** by default. ## -fprefi x-function-name (For **C/C++** only) Add a prefix to all function names. ## -fshared-data (For C/C++ only) Mark data as shared rather than private. ## -fshort-double (For C/C++ only) Use the same size for double as for fbat. #### -fshort-enums (For **C/C++** only) Use the smallest fi tting integer to hold enums. ## -ftest-coverage Create data fi les for the **pathcov**(1) code-coverage utility. The data fi le names begin with the name of your source fi le: ## SOURCENAME.bb A mapping from basic blocks to line numbers, which **pathcov** uses to associate basic block execution counts with line numbers. ## SOURCENAME.bbg A list of all arcs in the program fbw graph. This allows **pathcov** to reconstruct the program fbw graph, so that it can compute all basic block and arc execution counts from the information in the **SOURCENAME.da** fi le. Use **-ftest-coverage** with **-fprofile-arcs**; the latter option adds instrumentation to the program, which then writes execution counts to another data file: #### SOURCENAME.da Runtime arc execution counts, used in conjunction with the arc information in the file **SOURCE-NAME.bbg**. Coverage data will map better to the source fi les if **-ftest-coverage** is used without optimization. See the gcc man pages for more information. **-ftpp** Run the Fortran source preprocessor on input Fortran source fi les before compiling. By default, fi les suffixed with **.F** or **.F90** are run through the C source preprocessor (**cpp**). Files that are suffixed with **.f** or **.f90** are not run through any preprocessor by default. The Fortran source preprocessor does not automatically expand macros outside of preprocessor statements, so you need to specify **-macro\_expand** if you want macros expanded. ### -fullwarn Request that the compiler generate comment–level messages. These messages are suppressed by default. Specifying this option can be useful during software development. ## -f[no-]underscoring (For **Fortran** only) **–funderscoring** appends underscores to symbols. **–fno-underscoring** tells the compiler not to append underscores to symbols. ## -f[no-]unsafe-math-optimizations **-funsafe-math-optimizations** improves FP speed by violating ANSI and IEEE rules. **-fno-unsafe-math-optimizations** makes the compilation conform to ANSI and IEEE math rules at the expense of speed. ### -fuse-cxa-atexit (For C++ only) Register static destructors with \_\_cxa\_atexit instead of atexit. ### -fwritable-strings (For C/C++ only) Attempt to support writable-strings K&R style C. - $-\mathbf{g}[N]$ Specify the level of debugging support produced by the compiler. The only supported values for **N** are: - **0** No debugging information for symbolic debugging is produced. This is the default. - 2 Produces debugging information for symbolic debugging. Specifying -g without a debug level is equivalent to specifying -g2. If there is no explicit optimization flag specified, the -O0 optimization level is used in order to maintain the accuracy of the debugging information. If optimization options -O1, -O2, -O3 or -ipa are explicitly specified, the optimizations are performed accordingly but the accuracy of the debugging cannot be guaranteed. - 3 Produces additional debugging information for debugging macros. - **-gcc** (For C/C++ only) Defi ne the **\_\_GNUC**\_\_ and other predefi ned preprocessor macros. ## -GRA:home=(ON|OFF) Turn off the rematerialization optimization for non-local user variables in the Global Register Allocator. Default is **ON**. ## -GRA:optimize\_boundary=(ON|OFF) Allow the Global Register Allocator to allocate the same register to different variables in the same basic-block. Default is **OFF**. - **-help** List all available options. The compiler is not invoked. - **-help:** Print list of possible options that contain a given string. - **-H** Print the name of each header fi le used. - **-I**dir Specify a directory to be searched. This is used for the following types of fi les: - Files named in INCLUDE lines in the Fortran source file that do not begin with a slash (/) character - Files named in **#include** source preprocessing directives that do not begin with a slash (/) character - Files specified on Fortran **USE** statements Files are searched in the following order: first, in the directory that contains the input file; second, in the directories specified by *dir*; and third, in the standard directory, **/usr/include**. **-i**N (For **Fortran** only) Specify the length of default integer constants, default integer variables, and logical quantities. Specify one of the following: # Option Action **-i4** Specifi es 32-bit (4 byte-) objects. The default. ## **-i8** Specifi es 64-bit (8 byte-) objects. ## -ignore suffix Determine the language of the source fi le being compiled by the command used to invoke the compiler. By default, the language is determined by the fi le suffi xes (.c, .cpp, .C, .cxx, .f, .f90, .s). When the -ignore\_suffi x option is specified, the pathcc command invokes the C compiler, pathCC invokes the C++ compiler, and pathf90 invokes the F90 compiler. ## **-inline** Request inline processing. ## -INLINE: ... Specify options for subprogram inlining. If you have included inlining directives in your source code, the **-INLINE** option must be specified in order for those directives to be honored. ## -INLINE:aggressive=(ON|OFF) Tell the compiler to be more aggressive about inlining. The default is **-INLINE**:aggressive=OFF. ### -INLINE:list=(ON|OFF) Tell the inliner to list inlining actions as they occur to **stderr**. The default is **-INLINE:list=OFF**. ## -INLINE:preempt=(ON|OFF) Perform inlining of functions marked preemptible in the light-weight inliner. Default is **OFF**. This inlining prevents another definition of such a function, in another DSO, from preempting the definition of the function being inlined. -ipa Invoke inter-procedural analysis (IPA). Specifying this option is identical to specifying -IPA or -IPA:. Default settings for the individual IPA suboptions are used. # -IPA: ... The inter-procedural analyzer option group controls application of inter-procedural analysis and optimization, including inlining, constant propagation, common block array padding, dead function elimination, alias analysis, and others. Specify **–IPA** by itself to invoke the inter-procedural analysis phase with default options. If you compile and link in distinct steps, you must specify at least **–IPA** for the compile step, and specify **–IPA** and the individual options in the group for the link step. If you specify **–IPA** for the compile step, and do not specify **–IPA** for the link step, you will receive an error. # -IPA:addressing=(ON|OFF) Invoke the analysis of address operator usage. The default is **Off**. **–IPA:alias=ON** is a prerequisite for this option. ## -IPA:aggr\_cprop=(ON|OFF) Enable or disable aggressive inter-procedural constant propagation. Setting can be **ON** or **OFF**. This attempts to avoid passing constant parameters, replacing the corresponding formal parameters by the constant values. Less aggressive inter-procedural constant propagation is done by default. The default setting is **ON**. # -IPA:alias=(ON|OFF) Invoke alias/mod/ref analysis. The default is **ON**. ## -IPA:callee limit=N Functions whose size exceeds this limit will never be automatically inlined by the compiler. The default is **500**. ## -IPA:cgi=(ON|OFF) Invoke constant global variable identification. This option marks non-scalar global variables that are never modified as constant, and propagates their constant values to all files. Default is **ON**. ## -IPA:common\_pad\_size=N This specifies the amount by which to pad common block array dimensions. By default, an amount is automatically chosen that will improve cache behavior for common block array accesses. ## -IPA:cprop=(ON|OFF) Turn on or off inter-procedural constant propagation. This option identifies the formal parameters that always have a specific constant value. Default is **ON**. See also **-IPA:aggr\_cprop**. ## -IPA:ctype=(ON|OFF) When **ON**, causes the compiler to generate faster versions of the <ctype.h> macros such as isalpha, isascii, etc. This flag is unsafe both in multi-threaded programs and in all locales other than the 7-bit ASCII (or "C") locale. The default is **OFF**. Do not turn this on unless the program will always run under the 7-bit ASCII (or "C") locale and is single-threaded. #### -IPA:depth=N Identical to **maxdepth=N**. # -IPA:dfe=(ON|OFF) Enable or disable dead function elimination. Removes any functions that are inlined everywhere they are called. The default is **ON**. #### -IPA:dve=(ON|OFF) Enable or disable dead variable elimination. This option removes variables that are never referenced by the program. Default is **ON**. # -IPA:echo=(ON|OFF) Option to echo (to stderr) the compile commands and the final link commands that are invoked from IPA. Default is **OFF**. This option can help monitor the progress of a large system build. ### -IPA:fi eld\_reorder=(ON|OFF) Enable the re-ordering of fields in large structs based on their reference patterns in feedback compilation to minimize data cache misses. The default is **OFF**. #### -IPA:forcedepth=N This option sets inline depths, directing IPA to attempt to inline all functions at a depth of (at most) N in the callgraph, instead of using the default inlining heuristics. This option ignores the default heuristic limits on inlining. Functions at depth 0 make no calls to any sub-functions. Functions only making calls to depth 0 functions are at depth 1, and so on. ## -IPA:inline=(ON|OFF) This option performs inter-file subprogram inlining during the main IPA processing. The default is **ON**. Does not affect the light-weight inliner. #### -IPA:keeplight=(ON|OFF) This option directs IPA not to send **-keep** to the compiler, in order to save space. The default is **OFF**. ## -IPA:linear=(ON|OFF) Controls conversion of a multi-dimensional array to a single dimensional (linear) array that covers the same block of memory. When inlining Fortran subroutines, IPA tries to map formal array parameters to the shape of the actual parameter. In the case that it cannot map the parameter, it linearizes the array reference. By default, IPA will not inline such callsites because they may cause performance problems. The default is **OFF**. ## -IPA:map\_limit=N Direct when IPA enables **sp\_partition**. **N** is the maximum size (in bytes) of input fi les mapped before IPA invokes **-IPA:sp\_partition**. ## -IPA:maxdepth=N This option directs IPA to not attempt to inline functions at a depth of more than **N** in the callgraph; where functions that make no calls are at depth 0, those that call only depth 0 functions are at depth 1, and so on. This inlining remains subject to overriding limits on code expansion. Also see **-IPA:forcedepth**, **-IPA:space**, and **-IPA:plimit**. ## -IPA:max\_jobs=N This option limits the maximum parallelism when invoking the compiler after IPA to (at most) N compilations running at once. The option can take the following values: - **0** = The parallelism chosen is equal to either the number of CPUs, - the number of cores, or the number of hyperthreading units in the compiling system, whichever is greatest. - 1 = Disable parallelization during compilation (default) - >1 = Specifically set the degree of parallelism ### -IPA:min hotness=N When feedback information is available, a call site to a procedure must be invoked with a count that exceeds the threshold specified by N before the procedure will be inlined at that call site. ### -IPA:multi\_clone=N This option specifies the maximum number of clones that can be created from a single procedure. Default value is **0**. Aggressive procedural cloning may provide opportunities for inter-procedural optimization, but may also significantly increase the code size. ## -IPA:clone\_list=(ON|OFF) Tell the IPA function cloner to list cloning actions as they occur to **stderr**. The default is **-IPA:clone list=OFF**. ### -IPA:node\_bloat=N When this option is used in conjunction with **-IPA:multi\_clone**, it specifies the maximum percentage growth of the total number of procedures relative to the original program. ## -IPA:plimit=N This option stops inlining into a specific subprogram once it reaches size N in the intermediate representation. Default is 2500. ## $-IPA:pu_reorder=(0|1|2)$ Control re-ordering the layout of program units based on their invocation patterns in feedback compilation to minimize instruction cache misses. This option is ignored unless under feedback compilation. - **0** = Disable procedure reordering. This is the default for non-C++ programs. - 1 = Reorder based on the frequency in which different procedures are invoked. This is the default for C++ programs. - **2** = Reorder based on caller-callee relationship. ## -IPA:relopt=(ON|OFF) This option enables optimizations similar to those achieved with the compiler options $-\mathbf{O}$ and $-\mathbf{c}$ , where objects are built with the assumption that the compiled objects will be linked into a call-shared executable later. The default is **OFF**. In effect, optimizations based on position-dependent code (non-PIC) are performed on the compiled objects. ## -IPA:small\_pu=N A procedure with size smaller than ${\bf N}$ is not subjected to the plimit restriction. The default is 30. # -IPA:sp\_partition=[setting] This option enables partitioning for disk/addressing—saving purposes. The default is **OFF**. Mainly used for building very large programs. Normally, partitioning would be done by IPA internally. ## -IPA:space=N Inline until a program expansion of N% is reached. For example, -IPA:space=20 limits code expansion due to inlining to approximately 20%. Default is no limit. ## -IPA:specfi le=fi lename Opens a fi lename to read additional options. The specifi cation fi le contains zero or more lines with inliner options in the form expected on the command line. The specifi le option cannot occur in a specifi cation fi le, so specifi cation fi les cannot invoke other specifi cation fi les. ## -IPA:use\_intrinsic=(ON|OFF) Enable/disable loading the intrinsic version of standard library functions. The default is **OFF**. **-keep** Write all intermediate compilation fi les. *fi les* contains the generated assembly language code. *fi les* contains the preprocessed source code. These fi les are retained after compilation is fi nished. If IPA is in effect and you want to retain *fi les*, you must specify **-IPA:keeplight=OFF** in addition to **-keep**. ## -keepdollar (For **Fortran** only) Treat the dollar sign (\$) as a normal last character in symbol names. #### -L directory In XPG4 mode, changes the algorithm of searching for libraries named in **-L** operands to look in the specified directory before looking in the default location. Directories specified in **-L** options are searched in the specified order. Multiple instances of **-L** options can be specified. ## -l library In XPG4 mode, searches the specified *library*. A library is searched when its name is encountered, so the placement of a **-l** operand is significant. ### -LANG: ... Controls the language option group. The following sections describe the suboptions available in this group. ### Argument #### Action ### copyinout=(ON|OFF) When an array section is passed as the actual argument in a call, the compiler sometimes copies the array section to a temporary array and passes the temporary array, thus promoting locality in the accesses to the array argument. This optimization is relevant only to Fortran, and this flag controls the aggressiveness of this optimization. The default is **ON** for **-O2** or higher and **OFF** otherwise. ## $formal\_deref\_unsafe = (ON|OFF)$ Tell the compiler whether it is unsafe to speculate a dereference of a formal parameter in Fortran. The default is **OFF**, which is better for performance. ## heap\_allocation\_threshold=size Determine heap or stack allocation. If the size of an automatic array or compiler temporary exceeds size bytes it is allocated on the heap instead of the stack. If size is -1, objects are always put on the stack. If size is 0, objects are always put on the heap. The default is -1 for maximum performance and for compatibility with previous releases. # recursive=setting Invoke the language option control group to control recursion support. *setting* can be either **ON** or **OFF**. The default is **OFF**. In either mode, the compiler supports a recursive, stack-based calling sequence. The difference lies in the optimization of statically allocated local variables, as described in the following paragraphs. With **-LANG:recursive=ON**, the compiler assumes that a statically allocated local variable could be referenced or modified by a recursive procedure call. Therefore, such a variable must be stored into memory before making a call and reloaded afterwards. With **-LANG:recursive=OFF**, the compiler can safely assume that a statically allocated local variable is not referenced or modified by a procedure call. This setting enables the compiler to optimize more aggressively. ## rw\_const=(ON|OFF) Tell the compiler whether to treat a constant parameter in Fortran as read-only or read-write. If treated as read-write, the compiler has to generate extra code in passing these constant parameters so as to tolerate their being modified in the called function. The default is **OFF**, which is more efficient but will cause segmentation fault if the constant parameter is written into. ## short\_circuit\_conditionals=(ON|OFF) Handle .AND. and .OR. via short-circuiting, in which the second operand is not evaluated if unnecessary, even if it contains side effects. Default is ON. This flag is applicable only to Fortran, the flag has no effect on C/C++ programs. ## -LIST: ... The listing option flag controls information that gets written to a listing (.lst) file. The individual controls in this group are: ### =(ON|OFF) Enable or disable writing the listing file. The default is **ON** if any **-LIST:** group options are enabled. By default, the listing file contains a list of options enabled. ## all\_options[=(ON|OFF)] Enable or disable listing of most supported options. The default is **OFF**. #### notes[=(ON|OFF)] If an assembly listing is generated (for example, on **–S**), various parts of the compiler (such as software pipelining) generate comments within the listing that describe what they have done. Specifying **OFF** suppresses these comments. The default is **ON**. ## options[=(ON|OFF)] Enable or disable listing of the options modified (directly in the command line, or indirectly as a side effect of other options). The default is **OFF**. # symbols[=(ON|OFF)] Enable or disable listing of information about the symbols (variables) managed by the compiler. #### -LNO: ... Specify options and transformations performed on loop nests by the Loop Nest Optimizer (LNO). The **-LNO** options are enabled only if **-O3** is also specified on the **pathf90**(1) command line. For information on the LNO options that are in effect during a compilation, use the **-LIST:all\_options=ON** option. ## -LNO:blocking=(ON|OFF) Enable or disable the cache blocking transformation. The default is **ON** at **-O3** or higher. ### -LNO:blocking\_size=N This option specifies a block size that the compiler must use when performing any blocking. **N** must be a positive integer number that represents the number of iterations. #### -LNO:fi ssion=(0|1|2) This option controls loop fi ssion. The options can be one of the following: - **0** = Disable loop fi ssion (default) - 1 = Perform normal fi ssion as necessary - 2 = Specify that fi ssion be tried before fusion Because -LNO:fusion is on by default, turning on fi ssion without turning off fusion may result in their effects being nullified. Ordinarily, fusion is applied before fi ssion. Specifying -LNO:fi ssion=2 will turn on fi ssion and cause it to be applied before fusion. #### -LNO:full\_unroll,fu=N Fully unroll loops with trip\_count $\leq$ N inside LNO. N can be any integer between 0 and 100. The default value for N is 5. Setting this flag to 0 disables full unrolling of small trip count loops inside LNO. ## -LNO:full\_unroll\_size=N Fully unroll loops with unrolled loop size $\ll$ N inside LNO. N can be any integer between 0 and 10000. The conditions implied by the **full\_unroll** option must also be satisfied for the loop to be fully unrolled. The default value for N is 2000. ## -LNO:full\_unroll\_outer=(ON|OFF) Control the full unrolling of loops with known trip count that do not contain a loop and are not contained in a loop. The conditions implied by both the **full\_unroll** and the **full\_unroll\_size** options must be satisfied for the loop to be fully unrolled. The default is **OFF**. #### -LNO:fusion=N Perform loop fusion. N can be one of the following: - 0 = Loop fusion is off - 1 = Perform conservative loop fusion - 2 = Perform aggressive loop fusion The default is 1. ## -LNO:fusion\_peeling\_limit=N This option sets the limit for the number of iterations allowed to be peeled in fusion, where N>=0. N=5 by default. ## -LNO:gather\_scatter=N This option enables gather-scatter optimizations. N can be one of the following: - **0** = Disable all gather-scatter optimizations - 1 = Perform gather-scatter optimizations in non-nested IF statements (default) - **2** = Perform multi-level gather-scatter optimizations ## -LNO:hoistif=(ON|OFF) This option enables or disables hoisting of IF statements inside inner loops to eliminate redundant loops. Default is **ON**. ### -LNO:ignore\_feedback=(ON|OFF) If the flag is $\mathbf{ON}$ then feedback information from the loop annotations will be ignored in LNO transformations. The default is $\mathbf{OFF}$ . ## -LNO:ignore\_pragmas=(ON|OFF) This option specifies that the command-line options override directives in the source file. Default is **OFF**. ## -LNO:local\_pad\_size=N This option specifies the amount by which to pad local array dimensions. The compiler automatically (by default) chooses the amount of padding to improve cache behavior for local array accesses. # -LNO:non\_blocking\_loads=(ON|OFF) (For C/C++ only) The option specifies whether the processor blocks on loads. If not set, the default of the current processor is used. #### -LNO:oinvar=(ON|OFF) This option controls outer loop hoisting. Default is **ON**. ## -LNO:opt=(0|1) This option controls the LNO optimization level. The options can be one of the following: - **0** = Disable nearly all loop nest optimizations. - **1** = Perform full loop nest transformations. This is the default. ## -LNO:ou\_prod\_max=N This option indicates that the product of unrolling of the various outer loops in a given loop nest is not to exceed N, where N is a positive integer. The default is 16. #### -LNO:outer=(ON|OFF) This option enables or disables outer loop fusion. Default is ON. #### -LNO:outer\_unroll\_max,ou\_max=N The **Outer\_unroll\_max** option indicates that the compiler may unroll outer loops in a loop nest by as many as **N** per loop, but no more. The default is **4**. ## -LNO:prefetch=(0|1|2|3) This option specifies the level of prefetching. - **0** = Prefetch disabled. - 1 = Prefetch is done only for arrays that are always referenced in each iteration of a loop. - 2 = Prefetch is done without the above restriction. This is the default. - 3 = Most aggressive. ### -LNO:prefetch\_ahead=N Prefetch N cache line(s) ahead. The default is 2. # -LNO:sclrze=(ON|OFF) Turn **ON** or **OFF** the optimization that replaces an array by a scalar variable. The default is **ON**. #### -LNO:simd=(0|1|2) This option enables or disables inner loop vectorization. - $\mathbf{0}$ = Turn off the vectorizer. - 1 = (Default) Vectorize only if the compiler can determine that there is no undesirable performance impact due to sub-optimal alignment. Vectorize only if vectorization does not introduce accuracy problems with fbating-point operations. - **2** = Vectorize without any constraints (most aggressive). ## -LNO:simd verbose=(ON|OFF) -LNO:simd\_verbose=ON prints verbose vectorizer info to stdout. Default is OFF. ## -LNO:svr\_phase1=(ON|OFF) This flag controls whether the scalar variable naming phase should be invoked before first phase of LNO. The default is **ON**. ## -LNO:vintr=(0|1|2) - **-LNO:vintr=1** is the default. **-LNO:vintr=0** will turn off vectorization of math intrinsics. Under **-LNO:vintr=2** the compiler will vectorize all math functions. Note that **vintr=2** could be unsafe in that the vector forms of some of the functions could have accuracy problems. - -LNO:vintr\_verbose=(ON|OFF) **-LNO:vinter\_verbose=ON** prints verbose info to stdout on vectorizing math functions. Default is **OFF**. This flag will let you know that the intrinsics are not vectorized. Following are **LNO Transformation Options.** Loop transformation arguments allow control of cache blocking, loop unrolling, and loop interchange. They include the following options. ## -LNO:interchange=(ON|OFF) Disable the loop interchange transformation in the loop nest optimizer. Default is **ON**. # -LNO:unswitch=(ON|OFF) Turn **ON** or **OFF** the optimization that performs a simple form of loop unswitching. The default is **ON**. # -LNO:unswitch\_verbose=(ON|OFF) **-LNO:unswitch\_verbose=ON** prints verbose info to stdout on unswitching loops. Default is **OFF**. #### -LNO:ou=N This option indicates that all outer loops for which unrolling is legal should be unrolled by N, where N is a positive integer. The compiler unrolls loops by this amount or not at all. ## -LNO:ou\_deep=(ON|OFF) This option specifies that for loops with 3-deep (or deeper) loop nests, the compiler should outer unroll the wind-down loops that result from outer unrolling loops further out. This results in large code size, but generates faster code (whenever wind-down loop execution costs are important). Default is **ON**. #### -LNO:ou further=N This option specifies whether or not the compiler performs outer loop unrolling on wind-down loops. N must be specified and be an integer. Additional unrolling can be disabled by specifying **–LNO:ou\_further=9999999**. Unrolling is enabled as much as is sensible by specifying **–LNO:ou\_further=3**. ### -LNO:ou\_max=N This option enables the compiler to unroll as many as N copies per loop, but no more. ### -LNO:pwr2=(ON|OFF) (For C/C++ only) This option specifies whether to ignore the leading dimension (set this to OFF to ignore). Following are **LNO Target Cache Memory Options.** These arguments allow you to describe the target cache memory system. In the following arguments, the numbering starts with the cache level closest to the processor and works outward. ## -LNO:assoc1=N, assoc2=N, assoc3=N, assoc4=N This option specifies the cache set associativity. For a fully associative cache, such as main memory, **N** should be set to any sufficiently large number, such as 128. Specify a positive integer for **N**; specifying **N=0** indicates there is no cache at that level. ## -LNO:cmp1=N, cmp2=N, cmp3=N, cmp4=N, dmp1=N, dmp2=N, dmp3=N, dmp4=N This option specifies, in processor cycles, the time for a clean miss (cmpx=) or a dirty miss (dmpx=) to the next outer level of the memory hierarchy. This number is approximate because it depends on a clean or dirty line, read or write miss, etc. Specify a positive integer for N; specifying N=0 indicates there is no cache at that level. ## -LNO:cs1=N, cs2=N, cs3=N, cs4=N This option specifies the cache size. N can be 0 or a positive integer followed by one of the following letters: k, K, m, or M. These letters specify the cache size in Kbytes or Mbytes. Specifying 0 indicates there is no cache at that level. cs1 is the primary cache, cs2 refers to the secondary cache, cs3 refers to memory, and cs4 is the disk. Default cache size for each type of cache depends on your system. Use **-LIST:options=ON** to see the default cache sizes used during compilation. # -LNO:is\_mem1=(ON|OFF), is\_mem2=(ON|OFF), is\_mem3=(ON|OFF), is\_mem4=(ON|OFF) This option specifies that certain memory hierarchies should be modeled as memory not cache. Default is **OFF** for each option. Blocking can be attempted for this memory level, and blocking appropriate for memory, rather than cache, is applied. No prefetching is performed, and any prefetching options are ignored. If **-OPT:is\_memx=(ON|OFF)** is specified, the corresponding **assocx=N** specification is ignored, any **cmpx=N** and **dmpx=N** options on the command line are ignored. ## -LNO:ls1=N, ls2=N, ls3=N, ls4=N This option specifies the line size in bytes. This is the number of bytes, specified in the form of a positive integer number (**N**), that are moved from the memory hierarchy level further out to this level on a miss. Specifying **N=0** indicates there is no cache at that level. Following are **LNO TLB Options.** These arguments control the TLB, a cache for the page table, assumed to be fully associative. The TLB control arguments are the following. ## -LNO:ps1=N, ps2=N, ps3=N, ps4=N This option specifies the number of bytes in a page, with N as positive integer. The default for N depends on your system hardware. ### -LNO:tlb1=N, tlb2=N, tlb3=N, tlb4=N This option specifies the number of entries in the TLB for this cache level, with N as a positive integer. The default for N depends on your system hardware. ## -LNO:tlbcmp1=N, tlbcmp2=N, tlbcmp3=N, tlbcmp4=N, tlbdmp1=N, tlbdmp2=N, tlbdmp3=N, tbldmp4=N This option specifies the number of processor cycles it takes to service a clean TLB miss (the **tlbcmpx=** options) or a dirty TLB miss (the **tlbdmpx=** options), with **N** as a positive integer. The default for **N** depends on your system hardware. Following are LNO Prefetch Options. These arguments control the prefetch operation. ### -LNO:assume\_unknown\_trip\_count={0,1000} This flag is equivalent to **-LNO:trip\_count={0,1000}** and indicates the loop trip count to assume in the absence of feedback. This information is used to avoid prefetches inside LNO. Default value is **1000**. ### -LNO:pf1=(ON|OFF), pf2=(ON|OFF), pf3=(ON|OFF), pf4=(ON|OFF) This options selectively disables or enables prefetching for cache level $\mathbf{x}$ , for $\mathbf{pfx}=(\mathbf{ON}|\mathbf{OFF})$ ## -LNO:prefetch=(0|1|2|3) This option specifies the levels of prefetching. The options can be one of the following: - $\mathbf{0}$ = Prefetch disabled. - **1** = Prefetch is done only for arrays that are always referenced in each iteration of a loop. This is the default. - **2** = Prefetch is done without the above restriction. - **3** = Most aggressive. # -LNO:prefetch\_ahead=N This option prefetches the specified number of cache lines ahead of the reference. Specify a positive integer for N; default is 2. ### -LNO:prefetch\_manual=(ON|OFF) This option specifies whether manual prefetches (through directives) should be respected or ignored. prefetch\_manual=OFF ignores directives for prefetches. prefetch\_manual=ON respects directives for prefetches. This is the default. - -M Run cpp and print list of make dependencies. - **-m32** Compile for 32-bit ABI, also known as x86 or IA32. ## -m3dnow Enable use of 3DNow instructions. The default is **OFF**. -m64 Compile for 64-bit ABI, also known as AMD64, x86\_64, or IA32e. This is the default. ## -macro\_expand Enable macro expansion in preprocessed Fortran source fi les throughout each fi le. Without this option specifi ed, macro expansion is limited to preprocessor # directives in fi les processed by the Fortran preprocessor. When this option is specifi ed, macro expansion occurs throughout the source fi le. ## -march = (opteron|athlon|athlon64|athlon64fx|em64t|pentium4|xeon|anyx86) Compiler will optimize code for selected platform. # -mcmodel=(small|medium) Select the code size model to use when generating offsets within object files. Most programs will work with **-mcmodel=small** (using 32-bit pointers), but some need **-mcmodel=medium** (using 32-bit pointers for code and 64-bit pointers for data). ## -mcpu=(opteron|athlon|athlon64|athlon64fx|em64t|pentium4|xeon|anyx86) Compiler will optimize code for selected platform. ## **-MD** Write dependencies to .d output fi le ### -MDtarget Use the following as the target for Make dependencies. ## -MDupdate Update the following fi le with Make dependencies. - **-MF** Write dependencies to specifi ed output fi le. - **-MG** With **-M** or **-MM**, treat missing header fi les as generated fi les. - **-MM** Output user dependencies of source fi le. - -MMD Write user dependencies to .d output fi le. #### -module dir Create the ".mod" file corresponding to a "module" statement in the directory *dir* instead of the current working directory. Also, when searching for modules named in "use" statements, examine the directory *dir* before the directories established by **-I***dir* options. - Interpret OpenMP directives to explicitly parallelize regions of code for execution by multiple threads on a multi-processor system. Most OpenMP 2.0 directives are supported by pathf90, pathcc and pathCC. See the PathScale EKOPath Compiler Suite User Guide for more information on these directives. - -MP With -M or -MM, add phony targets for each dependency. - **-MQ** Same as **-MT**, but quote characters that are special to Make. - -msse2 Enable SSE2 extension. This is the default under -m64 or -OPT:Ofast. Under -m32, the default is -mno-sse2. - **-msse3** Enable SSE3 extension. Default is **OFF**. # -mtune = (opteron|athlon|athlon64|athlon64fx|em64t|pentium4|xeon|anyx86) Compiler will optimize code for selected platform. **-MT** Change the target of the generated dependency rules. ## -mx87-precision=(32|64|80) Specify the precision of x87 fbating-point calculations. The default is **80**-bits. -nobool Do not allow boolean keywords. #### -nocode Do not generate any intermediate code from front-end. **-nocpp** (For **Fortran** only) Disable the source preprocessor. See the **-cpp**, **-E**, and **-ftpp** options for more information on controlling preprocessing. #### -nodefaultlibs Do not use standard system libraries when linking. #### -noexpopt Do not optimize exponentiation operations. ## -noextend\_source Restrict Fortran source code lines to columns 1 through 72. See the **-col***n* and **-extend\_source** options for more information on controlling line length. ## -nog77mangle The PathScale Fortran compiler modifies Fortran symbol names by appending an underscore, so a name like "foo" in a source fi le becomes "foo\_" in an object fi le. However, if a name in a Fortran source fi le contains an underscore, the compiler appends a second underscore in the object fi le, so "foo\_bar" becomes "foo\_bar\_\_", and "baz\_" becomes "baz\_\_\_". The **-nog77mangle** option suppresses the addition of this second underscore. -no-gcc (For C/C++ only) -no-gcc turns off the \_\_GNUC\_\_ and other predefined preprocessor macros. #### -noinline Suppress expansion of inline functions. When this option is specified, copies of inline functions are emitted as static functions in each compilation unit where they are called. It is preferable to use **-INLINE:=OFF** or **-IPA:inline=OFF** if you are using IPA (see **ipa**(1)). One of these options must be specified if you are using IPA. ## -no-pathcc **-no-pathcc** turns off the \_\_PATHSCALE\_\_ and other predefined preprocessor macros. #### -nostartfiles Do not use standard system startup fi les when linking. #### -nostdinc Direct the system to skip the standard directory, /usr/include, when searching for #include fi les and fi les named on INCLUDE statements. ### -nostdinc++ Do not search for header fi les in the standard directories specifi c to C++. #### -nostdlib No predefi ned libraries or startfi les. ### **−o** outfi le When this option is used in conjunction with the $-\mathbf{c}$ option and a single C source fi le, a relocatable object fi le named *outfi le* is produced. When specifi ed with the $-\mathbf{S}$ option, the $-\mathbf{o}$ option is ignored. If $-\mathbf{o}$ and $-\mathbf{c}$ are not specifi ed, a fi le named **a.out** is produced. If specifi ed, writes the executable fi le to *out\_fi le* rather than to **a.out**. # **-O**=(0|1|2|3) Specify the basic level of optimization desired. The options can be one of the following: - **0** Turn off all optimizations. - 1 Turn on local optimizations that can be done quickly. - Turn on extensive optimization. This is the default. The optimizations at this level are generally conservative, in the sense that they are virtually always beneficial, provide improvements commensurate to the compile time spent to achieve them, and avoid changes which affect such things as floating point accuracy. - 3 Turn on aggressive optimization. The optimizations at this level are distinguished from **-O2** by their aggressiveness, generally seeking highest-quality generated code even if it requires extensive compile time. They may include optimizations that are generally beneficial but may hurt performance. This includes but is not limited to turning on the Loop Nest Optimizer, -LNO:opt=1, and setting -OPT:ro=1:IEEE\_arith=2:Olimit=9000:reorg\_common=ON. If no value is specified, 2 is assumed. ## -objectlist Read the following fi le to get a list of fi les to be linked. -Ofast Equivalent to -O3 -ipa -OPT:Ofast -fno-math-errno. Use optimizations selected to maximize performance. Although the optimizations are generally safe, they may affect floating point accuracy due to rearrangement of computations. NOTE: -Ofast enables -ipa (inter-procedural analysis), which places limitations on how libraries and .o fi les are built. #### -openmp Interpret OpenMP directives to explicitly parallelize regions of code for execution by multiple threads on a multi-processor system. Most OpenMP 2.0 directives are supported by **pathf90**, **pathcc** and **pathCC**. See the *PathScale EKOPath Compiler Suite User Guide* for more information on these directives. ### -OPT: . . . This option group controls miscellaneous optimizations. These options override defaults based on the main optimization level. ## -OPT:alias=<name> Specify the pointer aliasing model to be used. By specifying one or more of the following for *<name>*, the compiler is able to make assumptions throughout the compilation: Assume that the code adheres to the ANSI/ISO C standard which states that two pointers of different types cannot point to the same location in memory. This is **ON** by default when **-Ofast** is specified. **restrict** Specify that distinct pointers are assumed to point to distinct, non-overlapping objects. This is **OFF** by default. **disjoint** Specify that any two pointer expressions are assumed to point to distinct, non-overlapping objects. This is **OFF** by default. # -OPT:asm\_memory=(ON|OFF) A debugging option to be used when debugging suspected buggy inline assembly. If **ON**, the compiler assumes each asm has "memory" specified even if it is not there. The default is **OFF**. ## -OPT:bb=N This specifies the maximum number of instructions a basic block (straight line sequence of instructions with no control fbw) can contain in the code generator's program representation. Increasing this value can improve the quality of optimizations that are applied at the basic block level, but can increase compilation time in programs that exhibit such large basic blocks. The default is 1200. If compilation time is an issue, use a smaller value. ## -OPT:cis=(ON|OFF) Convert SIN/COS pairs using the same argument to a single call calculating both values at once. The default is **ON**. ## -OPT:div\_split=(ON|OFF) Enable or disable changing x/y into x\*(recip(y)). This is **OFF** by default, but enabled by **-OPT:Ofast** or **-OPT:IEEE** arithmetic=3. ## -OPT:early\_mp=(ON|OFF) This flag has any effect only under **-mp** compilation. It controls whether the transformation of code to run under multiple threads should take place before or after the loop nest optimization (LNO) phase in the compilation process. The default is **OFF**, when the transformation occurs after LNO. Some OpenMP programs can yield better performance by enabling **-OPT:early\_mp** because LNO can sometimes generate more appropriate loop transformation when working on the multi-threaded forms of the loops. ## -OPT:fast bit intrinsics=(ON|OFF) Setting this to **ON** will turn off the check for the bit count being within range for Fortran intrinsics (like BTEST and ISHFT). The default setting is **OFF**. ## -OPT:fast\_complex=(ON|OFF) Setting **fast\_complex=ON** enables fast calculations for values declared to be of the type *complex*. When this is set to **ON**, complex absolute value (norm) and complex division use fast algorithms that overflow for an operand (the divisor, in the case of division) that has an absolute value that is larger than the square root of the largest representable fbating-point number. This would also apply to an underflow for a value that is smaller than the square root of the smallest representable fbating point number. **OFF** is the default. ## fast\_complex=ON is enabled if -OPT:roundoff=3 is in effect. # -OPT:fast\_exp=(ON|OFF) This option enables optimization of exponentiation by replacing the runtime call for exponentiation by multiplication and/or square root operations for certain compile-time constant exponents (integers and halfs). This can produce differently rounded results that those from the runtime function. **fast\_exp** is **OFF** unless **-O3** or **-Ofast** are specified, or **-OPT:roundoff=0** is in effect. ## -OPT:fast io=(ON|OFF) (For **C/C++** only) This option enables inlining of printf(), fprintf(), sprintf(), scanf(), fscanf(), sscanf(), and printw(). **-OPT:fast\_io** is only in effect when the candidates for inlining are marked as intrinsic to the stdio.h and curses.h fi les. Default is **OFF**. ## -OPT:fast\_math=(ON|OFF) Setting this to **ON** will tell the compiler to use the fast math functions from the ACML library. The default setting is **OFF**. This flag is automatically enabled by **–ffast-math** and disabled by **–fno-fast-math**. #### -OPT:fast nint=(ON|OFF) This option uses hardware feature to implement NINT and ANINT (both single- and double-precision versions). Default is **OFF** but **fast\_nint=ON** is enabled by default if **-OPT:roundoff=3** is in effect. ## -OPT:fast\_sqrt=(ON|OFF) This option calculates square roots using the identity sqrt(x)=x\*rsqrt(x), where rsqrt is the reciprocal square root operation. Default is **OFF**. ### -OPT:fast\_stdlib=(ON|OFF) This option controls the generation of calls to faster versions of some standard library functions. Default is **ON**. #### -OPT:fast trunc=(ON|OFF) This option inlines the NINT, ANINT, and AMOD Fortran intrinsics, both single- and double-precision versions. Default is **OFF**. **fast\_trunc** is enabled automatically if **-OPT:roundoff=1** or greater is in effect. # -OPT:fold\_reassociate=(ON|OFF) This option allows optimizations involving reassociation of floating point quantities. Default is **OFF**. **fold\_reassociate=ON** is enabled automatically when **-OPT:roundoff=2** or greater is in effect. ## -OPT:fold\_unsafe\_relops=(ON|OFF) This option folds relational operators in the presence of possible integer overflow. The default is **ON** for **-O3** and **OFF** otherwise. ## -OPT:fold\_unsigned\_relops=(ON|OFF) This option folds unsigned relational operators in the presence of possible integer overflow. Default is $\mathbf{OFF}$ . ## -OPT:goto=(ON|OFF) Disable or enable the conversion of GOTOs into higher-level structures like FOR loops. The default is **ON** for **-O2** or higher. ## -OPT:IEEE arithmetic,IEEE arith=(1|2|3) Specify the level of conformance to IEEE 754 fbating pointing roundoff/overfbw behavior. Note that **-OPT:IEEE\_a** is a valid abbreviation for this flag. The options can be one of the following: 1 Adhere to IEEE accuracy. This is the default when optimization levels -O0, -O1 and -O2 are in effect. - 2 May produce inexact result not conforming to IEEE 754. This is the default when **-O3** is in effect. - 3 All mathematically valid transformations are allowed. ## -OPT:IEEE NaN Inf=(ON|OFF) **-OPT:IEEE\_NaN\_inf=ON** forces all operations that might have IEEE-754 NaN or infinity operands to yield results that conform to ANSI/IEEE 754-1985, the IEEE Standard for Binary Floating-point Arithmetic, which describes a standard for NaN and inf operands. Default is **ON**. **-OPT:IEEE\_NaN\_inf=OFF** produces non-IEEE results for various operations. For example, **x=x** is treated as **TRUE** without executing a test and **x/x** is simplified to **1** without dividing. **OFF** can enable many common optimizations that can help performance. ### -OPT:inline\_intrinsics=(ON|OFF) This option turns all Fortran intrinsics that have a library function into a call to that function. Default is **ON** ## -OPT:Ofast Use optimizations selected to maximize performance. Although the optimizations are generally safe, they may affect floating point accuracy due to rearrangement of computations. This effectively turns on the following optimizations: **-OPT:ro=2:Olimit=0:div\_split=ON:alias=typed -msse2**. ## -OPT:Olimit=N Disable optimization when size of program unit is > N. When N is 0, program unit size is ignored and optimization process will not be disabled due to compile time limit. The default is 0 when -Ofast is specified, 0000 when -Ofast is specified; otherwise the default is 0000. ### -OPT:pad\_common=(ON|OFF) This option reorganizes common blocks to improve the cache behavior of accesses to members of the common block. This may involve adding padding between members and/or breaking a common block into a collection of blocks. Default is **OFF**. This option should not be used unless the common block definitions (including EQUIVALENCE) are consistent among all sources making up a program. In addition, **pad\_common=ON** should not be specified if common blocks are initialized with DATA statements. If specified, **pad\_common=ON** must be used for all of the source files in the program. ## -OPT:recip=(ON|OFF) This option specifies that faster, but potentially less accurate, reciprocal operations should be performed. Default is **OFF**. ### -OPT:reorg common=(ON|OFF) This option reorganizes common blocks to improve the cache behavior of accesses to members of the common block. The reorganization is done only if the compiler detects that it is safe to do so. **reorg\_common=ON** is enabled when **-O3** is in effect and when all of the fi les that reference the common block are compiled at **-O3**. reorg common=OFF is set when the file that contains the common block is compiled at -O2 or below. ## -OPT:roundoff,ro=(0|1|2|3) Specify the level of acceptable departure from source language fbating-point, round-off, and overfbw semantics. The options can be one of the following: - **0** = Inhibit optimizations that might affect the fbating-point behavior. This is the default when optimization levels **-O0**, **-O1**, and **-O2** are in effect. - 1 = Allow simple transformations that might cause limited round-off or overflow differences. Compounding such transformations could have more extensive effects. This is the default when -O3 is in effect. - 2 = Allow more extensive transformations, such as the reordering of reduction loops. This is the default level when **-Ofast** is specified. - **3** = Enable any mathematically valid transformation. ## -OPT:rsqrt=(ON|OFF) This option specifies that faster, but potentially less accurate square root operations should be performed. Default is **OFF**. ## -OPT:space=(ON|OFF) When **ON**, this option specifies that code space is to be given priority in tradeoffs with execution time in optimization choices. Default is **OFF**. ## -OPT:transform\_to\_memlib=(ON|OFF) When **ON**, this option enables transformation of loop constructs to calls to **memcpy** or **memset**. Default is **ON**. #### -OPT:treeheight=(ON|OFF) The value **ON** enables re–association in expressions to reduce the expressions' tree height. The default is **OFF** ## -OPT:unroll\_analysis=(ON|OFF) The default value of **ON** lets the compiler analyze the content of the loop to determine the best unrolling parameters, instead of strictly adhering to the **-OPT:unroll\_times\_max** and **-OPT:unroll\_size** parameters. **-OPT:unroll\_analysis=ON** can have the negative effect of unrolling loops less than the upper limit dictated by the **-OPT:unroll\_times\_max** and **-OPT:unroll\_size** specifications. ### -OPT:unroll times max=N Unroll inner loops by a maximum of N. The default is 4. ## -OPT:unroll\_size=N Set the ceiling of maximum number of instructions for an unrolled inner loop. If **N=0**, the ceiling is disregarded. The default is **40**. ## -OPT:wrap\_around\_unsafe\_opt=(ON|OFF) **-OPT:wrap\_around\_unsafe\_opt=OFF** disables both the induction variable replacement and linear function test replacement optimizations. By default these optimizations are enabled at **-O3**. This option is disabled by default at **-O0**. Setting **-OPT:wrap\_around\_unsafe\_opt** to **OFF** can degrade performance. It is provided as a diagnostic tool **P** Run only the source preprocessor and puts the results for each source fi le (that is, for *fi le.***f**[90], *fi le.***F**[90], and/or *fi le.***s**) in a corresponding *fi le.***i**. The *fi le.***i** that is generated does not contain # lines. ## -pad\_char\_literals (For **Fortran** only) Blank pad all character literal constants that are shorter than the size of the default integer type and that are passed as actual arguments. The padding extends the length to the size of the default integer type. **-pathcc** Defi ne \_\_PATHCC\_\_ and other macros. # -pedantic-errors Issue warnings needed by strict compliance to ANSI C. - **-pg** Generate extra code to profile information suitable for the analysis program **pathprof**(1). You must use this option when compiling the source files you want data about, and you must also use it when linking. See the gcc man pages for more information. - **-r** Produce a relocatable **.o** and stop. ## -**r**real\_spec (For Fortran only) Specify the default kind specification for real values. | Option | Kind value | |--------|------------------------------------------------------------------------------------------------------| | -r4 | Use $REAL(KIND=4)$ and $COMPLEX(KIND=4)$ for real and complex variables, respectively (the default). | | -r8 | Use <b>REAL(KIND=8)</b> and <b>COMPLEX(KIND=8)</b> for real and complex variables, respectively. | - -S Generate an assembly fi le, fi le.s, rather than an object fi le (fi le.o). - -shared DSO-shared PIC code. ## -shared-libgcc Force the use of the shared libgcc library. **-show** Print the passes as they execute with their arguments and their input and output fi les. ### -show-defaults Show the default options in the compiler.defaults fi le. - -show0 Show what phases would be called, but don't invoke anything. - **-showt** Show time taken by each phase. #### -split\_common Check split COMMON for inconsistencies and fi x them. **-static** Suppress dynamic linking at runtime for shared libraries; use static linking instead. ## -static-data Statically allocate all local variables. Statically allocated local variables are initialized to zero and exist for the life of the program. This option can be useful when porting programs from older systems in which all variables are statically allocated. When compiling with the **-static-data** option, global data is allocated as part of the compiled object (*fi le.*0) fi le. The total size of any *fi le.*0 cannot exceed 2 GB, but the total size of a program loaded from multiple .0 fi les can exceed 2 GB. An individual common block cannot exceed 2 GB, but you can declare multiple common blocks each having that size. If a parallel loop in a multi-processed program calls an external routine, that external routine cannot be compiled with the **-static-data** option. You can mix static and multi-processed object fi les in the same executable, but a static routine cannot be called from within a parallel region. #### -std=c89 -std option for gcc/g++. ## -std=c99 -std option for gcc/g++. ## -std=c9x -std option for gcc/g++. ## -std=gnu89 -std option for gcc/g++. # -std=gnu99 -std option for gcc/g++. ## -std=gnu9x -std option for gcc/g++. ## -std=iso9899:1990 -std option for gcc/g++. # -std=iso9899:199409 -std option for gcc/g++. # -std=iso9899:1999 -std option for gcc/g++. ## -std=iso9899:199x -std option for gcc/g++. **-stdinc** Predefi ned include search path list. #### -subverbose Produce diagnostic output about the subscription management for the compiler. #### -TENV: ... This option specifies the target environment option group. These options control the target environment assumed and/or produced by the compiler. ## -TENV:frame\_pointer=(ON|OFF) Default is **ON** for C++ and **OFF** otherwise. Local variables in the function stack frame are addressed via the frame pointer register. Ordinarily, the compiler will replace this use of frame pointer by addressing local variables via the stack pointer when it determines that the stack pointer is fi xed throughout the function invocation. This frees up the frame pointer for other purposes. Turning this flag on forces the compiler to use the frame pointer to address local variables. This flag defaults to **ON** for C++ because the exception handling mechanism relies on the frame pointer register being used to address local variables. This flag can be turned **OFF** for C++ for programs that do not throw exceptions. #### -TENV:X=(0..4) Specify the level of enabled exceptions that will be assumed for purposes of performing speculative code motion (default is level 1 at all optimization levels) In general, an instruction will not be speculated (i.e. moved above a branch by the optimizer) unless any exceptions it might cause are disabled by this option. Level **0** - No speculative code motion may be performed. Level 1 - Safe speculative code motion may be performed, with IEEE-754 underfbw and inexact exceptions disabled. Level 2 - All IEEE-754 exceptions are disabled except divide by zero. Level 3 - All IEEE-754 exceptions are disabled including divide by zero. Level 4 - Memory exceptions may be disabled or ignored. # -TENV:simd\_imask=(ON|OFF) Default is ON. Turning it OFF unmasks SIMD fbating-point invalid-operation exception. ## -TENV:simd\_dmask=(ON|OFF) Default is ON. Turning it OFF unmasks SIMD fbating-point denormalized-operand exception. ## -TENV:simd\_zmask=(ON|OFF) Default is **ON**. Turning it **OFF** unmasks SIMD floating-point zero-divide exception. ## -TENV:simd\_omask=(ON|OFF) Default is **ON**. Turning it **OFF** unmasks SIMD fbating-point overflow exception. ## -TENV:simd\_umask=(ON|OFF) Default is ON. Turning it OFF unmasks SIMD fbating-point underflow exception. ## -TENV:simd\_pmask=(ON|OFF) Default is **ON**. Turning it **OFF** unmasks SIMD fbating-point precision exception. #### -traditional Attempt to support traditional K&R style C. **-trapuv** Trap uninitialized variables. Initialize variables to the value NaN, which helps your program crash if it uses uninitialized variables. Affects local scalar and array variables and memory returned by alloca(). Does not affect the behavior of globals, malloc()ed memory, or Fortran common data. This option is not supported under 32-bit ABI without SSE2. #### -U name Remove any initial definition of name. **–U**var Undefi ne a variable for the source preprocessor. See the **–D**var option for information on defi ning variables. **–uvar** Make the default type of a variable undefined, rather than using default Fortran 90 rules. -v Print (on standard error output) the commands executed to run the stages of compilation. Also print the version number of the compiler driver program and of the preprocessor and the compiler proper. #### -version Write compiler release version information to **stdout**. No input fi le needs to be specifi ed when this option is used. ## **-W**c,arg1[,arg2...] Pass the argument(s) argi to the compiler pass c where c is one of [**pfi bal**]. The **c** selects the compiler pass according to the following table: | Character | Name | |-----------|--------------| | p | preprocessor | | f | front-end | | i | inliner | | b | backend | | a | assembler | | 1 | loader | Sets of these phase names can be used to select any combination of phases. For example, **-Wba,-o,foo** passes the option **-o foo** to the **b** and **a** phases. - **-Wall** Enable most warning messages. - **-WB,:** -WB,<arg> passes <arg> to the backend via ipacom. # -Wdeclaration-after-statement (For C/C++ only) Warn about declarations after statements (pre-C99). ## -Werror-implicit-function-declaration (For C/C++ only) Give an error when a function is used before being declared. #### -W[no-]aggregate-return (For **C/C++** only) **–Waggregate–return** warns about returning structures, unions or arrays. **–Wno-aggregate-return** will not warn about returning structures, unions, or arrays. ## -W[no-]bad-function-cast **-Wbad-function-cast** attempts to support writable-strings K&R style C. **-Wno-bad-function-cast** tells the compiler not to warn when a function call is cast to a non-matching type. ## -W[no-]cast-align (For C/C++ only) -Wcast-align warns about pointer casts that increase alignment. -Wno-cast-align instructs the compiler not warn about pointer casts that increase alignment. # -Wno-cast-qual (For C/C++ only) – Wcast-qual warns about casts that discard qualifiers. – Wno–cast-qual tells the compiler not to warn about casts that discard qualifiers. ## -W[no-]char-subscripts (For C/C++ only) **-Wchar-subscripts** warns about subscripts whose type is 'char'. The **-Wno-char-subscripts** option tells the compiler not warn about subscripts whose type is 'char'. ## -W[no-]comment (For C/C++ only) **–Wcomment** warns if nested comments are detected. **–Wno–comment** tell the compiler not to warn if nested comments are detected. # -W[no-]conversion (For C/C++ only) **–Wconversion** warns about possibly confusing type conversions. **–Wconversion** tells the compiler not to warn about possibly confusing type conversions. ## -W[no-]deprecated **-Wdeprecated** will announce deprecation of compiler features. **-Wno-deprecated** tells the compiler not to announce deprecation of compiler features. ## -Wno-deprecated-declarations Do not warn about deprecated declarations in code. ## -W[no-]disabled-optimization **-Wdisabled-optimization** warns if a requested optimization pass is disabled. **-Wno-disabled-optimization** tells the compiler not warn if a requested optimization pass is disabled. #### -W[no-]div-by-zero **-Wdiv-by-zero** warns about compile–time integer division by zero. **-Wno–div-by-zero** suppresses warnings about compile-time integer division by zero. ## -W[no-]endif-labels **-Wendif-labels** warns if #if or #endif is followed by text. **-Wno-endif-labels** tells the compiler not to warn if #if or #endif is followed by text. ### -W[no-]error **-Werror** makes all warnings into errors. **-Wno-error** tells the compiler not to make all warnings into errors. ## -W[no-]fbat-equal **-Wfbat-equal** warns if fbating point values are compared for equality. **-Wno-fbat-equal** tells the compiler not to warn if fbating point values are compared for equality. ### -W[no-]format (For C/C++ only) **-Wformat** warns about printf format anomalies. **-Wno-format** tells the compiler not to warn about printf format anomalies. ## -Wno-format-extra-args (For C/C++ only) Do not warn about extra arguments to printf-like functions. ### -W[no-]format-nonliteral (For **C/C++** only) With the **-Wformat-nonliteral** option, and if **-Wformat**, warn if format string is not a string literal. For **-Wno-format-nonliteral** do not warn if format string is not a string literal. ## -W[no-]format-security (For **C/C++** only) For **-Wformat-security**, if **-Wformat**, warn on potentially insecure format functions.**-Wfno-format-security**, do not warn on potentially insecure format functions. #### –Wno-format-y2l (For C/C++ only) Do not warn about 'strftime' formats that yield two-digit years. # -Wno-globals (For C/C++ only) Do not warn about local/global variable inconsistencies. # -W[no-]id-clash (For C/C++ only) -Wid-clash warns if two identifiers have the same first <num> chars. -Wid-clash tells the compiler not to warn if two identifiers have the same first <num> chars. ## -W[no-]implicit (For **C/C++** only) **–Wimplicit** warns about implicit declarations of functions or variables. **–Wno–implicit** tells the compiler not to warn about implicit declarations of functions or variables. ## -W[no-]implicit-function-declaration (For C/C++ only) – Wimplicit-function-declaration warns when a function is used before being declared. – Wimplicit-function-declaration tells the compiler not to warn when a function is used before being declared. ## -W[no-]implicit-int (For **C/C++** only) **–Wimplicit-int** warns when a declaration does not specify a type. **–Wno-implicit-int** tells the compiler not to warn when a declaration does not specify a type. ## -W[no-]import **-Wimport** warns about the use of the #import directive. **-Wno-import** tells the compiler not to warn about the use of the #import directive. #### -W[no-linline (For C/C++ only) **-Winline** warns if a function declared as inline cannot be inlined. **-Wno-inline** tells the compiler not to warn if a function declared as inline cannot be inlined. #### -W[no-]larger-than-<number> **-Wlarger-than**— warns if an object is larger than <number> bytes. **-Wno-larger-than**— tells the compiler not to warn if an object is larger than <number> bytes. ## -Wno-long-long (For C/C++ only) -Wlong-long warns if the long long type is used. -Wno-long-long tells the compiler not to warn if the long long type is used. ## -W[no-]main (For C/C++ only) -Wmain warns about suspicious declarations of main. -Wno-main tells the compiler not warn about suspicious declarations of main. ### -W[no-]missing-braces (For C/C++ only) **-Wmissing-braces** warns about possibly missing braces around initializers. **-Wno-missing-braces** tells the compiler not warn about possibly missing braces around initializers. #### -W[no-]missing-declarations (For C/C++ only) **–Wmissing-declarations** warns about global funcs without previous declarations. **–Wno–missing-declarations** tells the compiler not warn about global funcs without previous declarations. ## -W[no-]missing-format-attribute (For **C/C++** only) For the **-Wmissing-format-attribute** option, if **-Wformat** is used, warn on candidates for 'format' attributes. For **-Wno-missing-format-attribute** do not warn on candidates for 'format' attributes. ## -W[no-]missing-noreturn (For C/C++ only) **-Wmissing-noreturn** warns about functions that are candidates for 'noreturn' attribute. **-Wno-missing-noreturn** tells the compiler not to warn about functions that are candidates for 'noreturn' attribute. ## -W[no-]missing-prototypes (For C/C++ only) **–Wmissing-prototypes** warns about global funcs without prototypes. **–Wno–missing-prototypes** tells the compiler not to warn about global funcs without prototypes. ## -W[no-]multichar (For C/C++ only) -Wmultichar warns if a multi-character constant is used. -Wno-multichar tells the compiler not to warn if a multi-character constant is used. ## -W[no-]nested-externs (For C/C++ only) **-Wnested-externs** warns about externs not at fi le scope level. **-Wno-nested-externs** tells the compiler not to warn about externs not at fi le scope level. ## -Wno-non-template-friend (For C++ only) Do not warn about friend functions declared in templates. ## -W[no-]non-virtual-dtor (For C++ only) **-Wnon-virtual-dtor** will warn when a class declares a dtor (destructor) that should be virtual. **-Wno-non-virtual-dtor** tells the compiler not to warn when a class declares a dtor that should be virtual. ## -W[no-]old-style-cast (For C/C++ only) –Wold-style-cast will warn when a C-style cast to a non-void type is used. –Wno-old-style-cast tells the compiler not to warn when a C-style cast to a non-void type is used. ### -WOPT: Specifies options that affect the global optimizer are enabled at -O2 or above. ### -WOPT:aggstr=(ON|OFF) **ON** instructs the scalar optimizer to perform aggressive strength reduction, in which all induction expressions within a loop are replaced by temporaries that are incremented together with the loop variable. Default is **ON**. When **OFF**, strength reduction is only performed for non-trivial induction expressions. Turning this off can improve performance when registers are scarce. #### -WOPT:if conv=(ON|OFF) Enables the translation of simple IF statements to conditional move instructions in the target CPU. Default is **ON**. ## -WOPT:mem\_opnds=(ON|OFF) Makes the scalar optimizer preserve any memory operands of arithmetic operations so as to promote subsumption of memory loads into the operands of arithmetic operations. Default is **OFF**. ## -WOPT:retype\_expr=(ON|OFF) Enables the optimization in the compiler that converts 64-bit address computation to use 32-bit arithmetic as much as possible. Default is **OFF**. ## -WOPT:val=(0|1|2) Control the number of times the value-numbering optimization is performed in the global optimizer, with the default being 1. This optimization tries to recognize expressions that will compute identical runtime values and changes the program to avoid re—computing them. ## -W[no-]overloaded-virtual (For C++ only) The **-Woverloaded-virtual** option will warn when a function declaration hides virtual functions. **-Wno-overloaded-virtual** tells the compiler not to warn when a function declaration hides virtual functions. ## -W[no-]packed (For C/C++ only) **-Wpacked** warns when packed attribute of a struct has no effect. **-Wno-packed** tells the compiler not to warn when packed attribute of a struct has no effect. ## -W[no-]padded (For **C/C++** only) **-Wpadded** warns when padding is included in a struct. **-Wno-padded** tells the compiler not to warn when padding is included in a struct. # -W[no-]parentheses (For C/C++ only) **–Wparentheses** warns about possible missing parentheses. **–Wno–parentheses** tells the compiler not to warn about possible missing parentheses. ## -Wno-pmf-conversions (For C++ only) Do not warn about converting PMFs to plain pointers. ## -W[no-]pointer-arith (For **C/C++** only) **–Wpointer-arith** warns about function pointer arithmetic. **–Wno–pointer-arith** tells the compiler not to warn about function pointer arithmetic. ## -W[no-]redundant-decls (For C/C++ only) **-Wredundant-decls** warns about multiple declarations of the same object. **-Wno-redundant-decls** tells the compiler not to warn about multiple declarations of the same object. #### -W[no-]reorder (For C/C++ only) The **-Wreorder** option warns when reordering member initializers. **-Wno-reorder** tells the compiler not to warn when reordering member initializers. ## -W[no-]return-type (For C/C++ only) **-Wreturn-type** warns when a function return type defaults to int. **-Wno-return-type** tells the compiler not to warn when a function return type defaults to int. ### -W[no-]sequence-point (For **C/C++** only) **-Wsequence-point** warns about code violating sequence point rules. **-Wno-sequence-point** tells the compiler not to warn about code violating sequence point rules. #### -W[no-]shadow (For C/C++ only) **-Wshadow** warns when one local variable shadows another. **-Wno-shadow** tells the compiler not to warn when one local variable shadows another. #### -W[no-]sign-compare (For C/C++ only) **-Wsign-compare** warns about signed/unsigned comparisons. **-Wsign-compare** tells the compiler not to warn about signed/unsigned comparisons. #### -W[no-]sign-promo (For **C/C++** only) The **-Wsign-promo** option warns when overload resolution promotes from unsigned to signed. **-Wno-sign-promo** tells the compiler not to warn when overload resolution promotes from unsigned to signed. ## -W[no-]strict-aliasing (For C/C++ only) **-Wstrict-aliasing** warns about code that breaks strict aliasing rules. **-Wno-strict-aliasing** tells the compiler not to warn about code that breaks strict aliasing rules. ## -W[no-]strict-prototypes (For C/C++ only) **–Wstrict–prototypes** warns about non–prototyped function decls. **–Wno–strict–prototypes** tells the compiler not to warn about non-prototyped function decls. #### -W[no-]surprising (For C/C++ only) **–Wsurprising** warns about code that might have unexpected semantics. **–Wno–sur-prising** tells the compiler not to warn about code that might have unexpected semantics. #### -W[no-]switch (For C/C++ only) **-Wswitch** warns when a switch statement is incorrectly indexed with an enum. **-Wno-switch** tells the compiler not to warn when a switch statement is incorrectly indexed with an enum. ## -W[no-]system-headers (For C/C++ only) **-Wsystem-headers** prints warnings for constructs in system header fi les. **-Wno-system-headers** tells the compiler not to print warnings for constructs in system header fi les. #### –W[no-]synth (For C++ only) The **-Wsynth** option warns about synthesis that is not backward compatible with cfront. **-Wno-synth** tells the compiler not to warn about synthesis that is not backwards compatible with cfront. ## -W[no-]traditional (For C/C++ only) –Wtraditional warns about constructs whose meanings change in ANSI C. –Wno–traditional tells the compiler not to warn about constructs whose meanings change in ANSI C. ## -W[no-]trigraphs (For C/C++ only) –Wtrigraphs warns when trigraphs are encountered. –Wno-trigraphs tells the compiler not to warn when trigraphs are encountered. #### -W[no-]undef **-Wundef** warns if an undefi ned identifier appears in a #if directive. **-Wno-undef** tells the compiler not to warn if an undefi ned identifier appears in a #if directive. ## -W[no-]uninitialized **-Wuninitialized** warns about unintialized automatic variables. **-Wno-uninitialized** tells the compiler not warn about unintialized automatic variables. #### -W[no-]unknown-pragmas **-Wunknown-pragmas** warns when an unknown #pragma directive is encountered. **-Wno-unknown-pragmas** tells the compiler not to warn when an unknown #pragma directive is encountered. #### -W[no-]unreachable-code **-Wunreachable-code** warns about code that will never be executed. **-Wno-unreachable-code** tells the compiler not to warn about code that will never be executed. #### -W[no-lunused **-Wunused** warns when a variable is unused. **-Wno-unused** tells the compiler not to warn when a variable is unused. #### -W[no-]unused-function **-Wunused-function** warns about unused static and inline functions. **-Wno-unused-function** tells the compiler not to warn about unused static and inline functions. ## -W[no-]unused-label **-Wunused-label** warns about unused labels. **-Wno-unused-label** tells the compiler not to warn about unused labels. ## -W[no-]unused-parameter **-Wunused-parameter** warns about unused function parameters. **-Wno-unused-parameter** tells the compiler not to warn about unused function parameters. #### -W[no-]unused-value **-Wunused-value** warns about statements whose results are not used. **-Wno-unused-value** tells the compiler not to warn about statements whose results are not used. #### -W[no-]unused-variable **-Wunused-variable** warns about local and static variables that are not used. **-Wunused-variable** tells the compiler not to warn about local and static variables that are not used. #### -W[no-]write-strings **-Wwrite-strings** marks strings as 'const char\*'. **-Wno-write-strings** tells the compiler not to mark strings as 'const char \*'. #### -Wnonnull (For C/C++ only) Warn when passing null to functions requiring non-null pointers. ## -Wswitch-default (For C/C++ only) Warn when a switch statement has no default. #### -Wswitch-enum (For C/C++ only) Warn when a switch statement is missing a case for an enum member. ## -w Suppress warning messages. ## -woff Turn off named warnings #### -woffall Turn off all warnings. #### -woffoptions Turn off warnings about options. ## -woffnum Specify message numbers to suppress. Examples: - Specifying -woff2026 suppresses message number 2026. - Specifying -woff2026-2352 suppresses messages 2026 through 2352. - Specifying **-woff2026-2352,2400-2500** suppresses messages 2026 through 2352 and messages 2400 through 2500. In the message-level indicator, the message numbers appear after the dash. #### $-\mathbf{Y}c$ , path Set the *path* in which to find the associated phase, using the same phase names as given in the **-W** option. The following characters can also be specified: - I Specifies where to search for include files - S Specifies where to search for startup files (crt\*.o) - L Specifies where to search for libraries **–zerouv** Set uninitialized variables to zero. Affects local scalar and array variables and memory returned by alloca(). Does not affect the behavior of globals, malloc()ed memory, or Fortran common data. #### **ENVIRONMENT VARIABLES** ## F90\_BOUNDS\_CHECK\_ABORT (Fortran) Set to YES, causes the program to abort on the first bounds check violation. ## F90\_DUMP\_MAP (Fortran) If a segmentation fault occurs, print the current process's memory map before aborting. The memory map describes how the process's address space is allocated. The Fortran runtime will print the address of the segmentation fault; you can examine the memory map to see which mapped area was nearest to the fault address. This can help distinguish between program bugs that involve running out of stack space and null pointer dereferences. The memory map is displayed using the same format as the file /proc/self/maps. #### **FILENV** The location of the **assign** fi le. See the **assign** (1) man page for more details. #### FTN SUPPRESS REPEATS (Fortran) Output multiple values instead of using the repeat factor, used at runtime. #### **NLSPATH** (Fortran) Flags for runtime and compile-time messages. #### PSC CFLAGS (C) Flags to pass to the C compiler, pathcc. This variable is used with the gcc compatibilty scripts. ## PSC\_COMPILER\_DEFAULTS\_PATH Specifi es a PATH or colon-separated list of PATHs, designating where the compiler is to look for the **compiler.defaults** fi le. If the environment variable is set, the PATH /opt/pathscale/etc will not be used. If the fi le cannot be found, then no defaults fi le will be used, even if one is present in /opt/pathscale/etc. ## PSC\_PROBLEM\_REPORT\_DIR Name a directory in which to save problem reports and preprocessed source fi les, if the compiler encounters an internal error. If not specified, the directory used is **\$HOME/.ekopath-bugs**. #### PSC\_CXXFLAGS (C++) Flags to pass to the C++ compiler, pathCC. This variable is used with the gcc compatibility wrapper scripts. ## PSC\_FFLAGS (Fortran) Flags to pass to the Fortran compiler, pathf90. This variable is used with the gcc compatibility wrapper scripts. ## PSC\_GENFLAGS Generic flags passed to all compilers. This variable is used with the gcc compatibility wrapper scripts. ## PSC\_STACK\_LIMIT (Fortran) Controls the stack size limit the Fortran runtime attempts to use. This string takes the format of a fbating-point number, optionally followed by one of the characters "k" (for units of 1024 bytes), "m" (for units of 1048576 bytes), "g" (for units of 1073741824 bytes), or "%" (to specify a percentage of physical memory). If the specifier is following by the string "/cpu", the limit is divided by the number of CPUs the system has. For example, a limit of "1.5g" specifies that the Fortran runtime will use no more than 1.5 gigabytes (GB) of stack. On a system with 2GB of physical memory, a limit of "90%/cpu" will use no more than 0.9GB of stack (2/2\*0.90). ## PSC STACK VERBOSE (Fortran) If this environment variable is set, the Fortran runtime will print detailed information about how it is computing the stack size limit to use. ## **Standard OpenMP Runtime Environment Variables** These environment variables can be used with OpenMP in either Fortran or C and C++. #### **OMP DYNAMIC** Enables or disables dynamic adjustment of the number of threads available for execution. Default is **FALSE**, since this mechanism is not supported. #### OMP\_NESTED Enables or disables nested parallelism. Default is FALSE. ## OMP\_SCHEDULE This environment variable only applies to DO and PARALLEL\_DO directives that have schedule type RUNTIME. Type can be STATIC, DYNAMIC, or GUIDED. Default is **STATIC**, with no chunk size specified. #### OMP\_NUM\_THREADS Set the number of threads to use during execution. Default is number of CPUs in the machine. ## PathScale OpenMP Environment Variables These environment variables can be used with OpenMP in both Fortran and C and C++, except as indicated. ## PSC OMP AFFINITY When **TRUE**, the operating system s affi nity mechanism (where available) is used to assign threads to CPUs, otherwise no affi nity assignments are made. The default value is **TRUE**. ## PSC\_OMP\_GUARD\_SIZE This environment variable specifies the size in bytes of a guard area that is placed below pthread stacks. This guard area is in addition to any guard pages created by your O/S. ## PSC\_OMP\_GUIDED\_CHUNK\_DIVISOR The value of **PSC\_OMP\_GUIDED\_CHUNK\_DIVISOR** is used to divide down the chunk size assigned by the guided scheduling algorithm. ## PSC\_OMP\_GUIDED\_CHUNK\_MAX This is the maximum chunk size that will be used by the loop scheduler for guided scheduling. #### PSC\_OMP\_LOCK\_SPIN This chooses the locking mechanism used by critical sections and OMP locks. ## PSC\_OMP\_SILENT If you set **PSC\_OMP\_SILENT** to anything, then warning and debug messages from the libopenmp library are inhibited. #### PSC OMP STACK SIZE (Fortran) Stack size specification follows the syntax in decribed in the *OpenMP in Fortran* section of *PathScale Compiler Suite EKOPath User Guide*. ## PSC\_OMP\_STATIC\_FAIR This determines the default static scheduling policy when no chunk size is specified. It is discused in the *OpenMP in Fortran* section of *PathScale Compiler Suite EKOPath User Guide*. ## PSC\_OMP\_THREAD\_SPIN This takes a numeric value and sets the number of times that the spin loops will spin at user-level before falling back to O/S schedule/reschedule mechanisms. ## **COPYRIGHT** Copyright 2003, 2004, 2005 PathScale, Inc. All Rights Reserved. ## **SEE ALSO** $\textbf{pathcc}(1), \textbf{path} \textbf{CC}(1), \textbf{pathf90}(1), \textbf{assign} \ (1), \textbf{explain}(1), \textbf{fsymlist}(1), \textbf{pathscale\_intro}(7), \textbf{pathdb}(1)$ PathScale EKOPath Compiler Suite Install Guide PathScale EKOPath Compiler Suite User Guide PathScale EKOPath Compiler Suite Support Guide PathScale Debugger User Guide PathScale Subscription Management User Guide ## Appendix F ## Glossary The following is a list of terms used in connection with the PathScale EKOPath Compiler Suite. - **AMD64** AMD's 64-bit extensions to Intel's IA32 (more commonly known as "x86") architecture. - alias An alternate name used for identification, such as for naming a field or a - **aliasing** Two variables are said to be "aliased" if they potentially are in the same location in memory. This inhibits optimization. A common example in the C language is two pointers; if the compiler cannot prove that they point to different locations, a write through one of the pointers will cause the compiler to believe that the second pointer's target has changed. - **assertion** A statement in a program that a certain condition is expected to be true at this point. If it is not true when the program runs, execution stops with an output of where the program stopped and what the assertion was that failed. - base Set of standard flags used in SPEC runs with compiler. - **bind** To link subroutines in a program. Applications are often built with the help of many standard routines or object classes from a library, and large programs may be built as several program modules. Binding links all the pieces together. Symbolic tags are used by the programmer in the program to interface to the routine. At binding time, the tags are converted into actual memory addresses or disk locations. Or (bind) to link any element, tag, identifier or mnemonic with another so that the two are associated in some manner. See *alias* and *linker*. - **BSS** (Block Started by Symbol) Section in a Fortran output object module that contains all the reserved but unitialized space. It defines its label and the reserved space for a given number of words. - **CG** Code generation; a pass in the PathScale EKOPath Compiler. - **common block** A Fortran term for variables shared between compilation units (source files). Common blocks are a Fortran-77 language feature that creates a group of global variables. The PathScale EKOPath compiler does sophisticated padding of common blocks for higher performance when the Inter-Procedural Analysis (IPA) is in use. - **constant** A constant is a variable with a value known at compile time. - **DSO** (dynamic shared object) A library that is linked in at runtime. In Linux, the C library (glibc) is commonly dynamically linked in. In Windows, such libraries are called DLLs. - **DWARF** A debugging file format used by many compilers and debuggers to support source level debugging. It is architecture-independent and applicable to any processor or operating system. It is widely used on Unix, Linux, and other operating systems, as well in stand-alone environments. - EBO The Extended Block Optimization pass in the PathScale EKOPath compiler. - **EM64T** The Intel ®Extended Memory 64 Technology family of chips. - **equivalence** A Fortran feature similar to a C/C++ union, in which several variables occupy the same are of memory. - **executable** The file created by the compiler (and linker) whose contents can be interpreted and run by a computer. The compiler can also create libraries and debugging information from the source code. - **feedback** A compiler optimization technique in which information from a run of the program is then used by the compiler to generate better code. The PathScale EKOPath Compiler Suite uses feedback information for branches, loop counts, calls, switch statements, and variable values. - **flag** A command line option for the compiler, usually an option relating to code optimization. - **gcov** A utility used to determine if a test suite exercises all code paths in a program. - **IPA** (Inter-Procedural Analysis) A sophisticated compiler technique in which multiple functions and subroutines are optimized together. - **IR** (Intermediate Representation) A step in compilation where code is linked in an intermediate representation so that inter-procedual analysis and optimization can take place. - **linker** A utility program that links a compiled or assembled program to a particular environment. Also known as a "link editor," the linker unites references between program modules and libraries of subroutines. Its output is a load module, which is executable code ready to run in the computer. - **LNO** (loop nest optimizer) Performs transformation on a loop nest, improves data cache performance, improves optimization opportunities in later phases of compiling, vectorizes loops by calling vector intrinsics, parallelizes loops, computes data dependency information for use by code generator, can generate listing of transformed code in source form. - **MP** Multiprocessor - **NUMA** Non-uniform memory access is a method of configuring a cluster of microprocessors in a multiprocessing system so that they can share memory locally, improving performance and the ability of the system to be expanded. NUMA is used in a symmetric multiprocessing (SMP) system. - **object\_file** The intermediate representation of code generated by a compiler after it processes a source file. - pathcov The version of gcov that PathScale supports with its compilers. Other versions of gcov may not work with code generated by the PathScale EKOPath Compiler Suite, and are not supported by PathScale. - **pathprof** The version of gprof that PathScale supports with its compilers. Other versions of gprof may not work with code generated by the PathScale EKOPath Compiler Suite, and are not supported by PathScale. - **peak** Set of optional flags used with compiler in SPEC runs to optimize performance. - **SIMD** (Single Instruction Multiple Data) An i386/AMD64 instruction set extension which allows the CPU to operate on multiple pieces of data contained in a single, wide register. These extensions were in three parts, named MMX, SSE, and SSE2. - **SMP** Symmetric multiprocessing is a "tightly-coupled," "share everything" system in which multiple processors working under a single operating system access each other's memory over a common bus or "interconnect" path. - **source\_file** A software program, usually made up of several text files, written in a programming language, that can be converted into machine-readable code through the use of a compiler. - **SPEC** (Standard Performance Evaluation Corporation) SPEC provides a standardized suite of source code based upon existing applications that has already been ported to a wide variety of platforms by its membership. The benchmarker takes this source code, compiles it for the system in question and tunes the system for the best results. See http://www.spec.org/ for more information. - **SSE3** Instruction set extension to Intel's IA\_32 and IA\_64 architecture to speed processing. These new instructions are supposed to enable and improve hyperthreading rather than floating-point operations. - TLB Translation Look aside Buffer - vectorization An optimization technique that works on multiple pieces of data at once. For example, the PathScale EKOPath Compiler Suite will turn a loop computing the mathematical function sin() into a call to the vsin() function, which is twice as fast. - **WHIRL** The intermediate language (IR) used by compilers allowing the C, C++, and Fortran front-ends to share a common backend. It was developed at Silicon Graphics Inc. and is used by the Open64 compilers. - **x86\_64** The Linux 64-bit application binary interface (ABI). # **Index** | -C, 35 | -mcpu, 56 | |--------------------------------|-------------------------------------| | -CG | -mp, 100, 120, 136, 148 | | see code generation, 78 | -p, 129 | | -CLIST, 96 | -pg, 24 | | -FLIST, 96 | -r8, 30 | | -IPA:max_jobs, 75 | -trapuv, 134 | | -LNO:fission, 76 | -v, 16 | | -LNO:fusion, 76 | -zerouv, 134 | | -LNO:ignore_pragmas, 31 | .F, 27, 33 | | -LNO:opt, 75 | .F90, 27, 33 | | -0, 28 | .F95, 27, 33 | | -O0, 28, 63 | .f, 19, 27 | | -01, 28, 63, 80 | .f90, 19, 27 | | -O2, 28, 59, 63, 80, 129 | .f95, 19, 27 | | -O3, 28, 59, 64, 80, 129 | .o files, 66, 74 | | -OPT:IEEE_arithmetic, 83 | #define, 33, 50 | | _ , | #pragma, 120 | | -OPT:olios 80 | \$OMP, 100 | | -OPT:alias, 80 | +, · | | -OPT:fact models 60 | ABI target, 17 | | -OPT:sast_math, 82 | ACML, 135 | | -OPT:reorg_common=OFF, 134 | alias analysis, 80 | | -OPT:wrap_around_unsafe_opt= | aliasing, 80 | | OFF, 136 | AMD Core Math Library (ACML), 41 | | -Ofast, 48, 61, 74, 135 | AMD64, 15 | | -S, 95 | ANSI, 56, 148 | | -Wuninitialized, 134 | Application Binary Interface (ABI), | | -cpp, 19, 27, 33 | 39 | | -cpu, 90 | apropos, 12, 16, 187 | | -fb_create, 79 | asm, 135 | | -fb_opt, 79 | assembling large object files, 135 | | -fbdata, 79 | assign, 36 | | -ff2c-abi, 40, 41 | ASSIGN(), 36 | | -ffast-math, 82 | | | -fixedform, 27 | basic optimization, 59, 63 | | -fno-second-underscore, 39 | BIOS, 85 | | -fno-underscoring, 39 | OpenMP settings, 116 | | -freeform, 27 | setup, 85 | | -ftpp, 19, 27, 33, 34 | BLAS, 41 | | -g, 23, 43, 51, 133 | bounds checking, 35 | | -i8, 30 | BSS, 23 | | -ipa, 28, 48, 59, 74, 131, 135 | , | | -lg2c, 41 | C compiler, 47 | | -lm, 51 | C++ compiler, 47 | | -march=anyx86, 18 | cache blocking, 77 | | -mcmodel=medium, 22, 134 | call graph, 67 | | -mcmodel=small, 22 | call-graph profile, 130 | | , | <b>0 1 1</b> / | | CMOVE | anable a facture 65 | |-----------------------------------------|-------------------------------------| | | enable a feature, 65 | | see conditional move, 84 | endian conversions, 36 | | code generation, 78 | environment variables | | code tuning example, 129 | OpenMP, 104, 123 | | COMMON block, 134 | EVERY, 148 | | compat-gcc script, 57 | example options file, 92 | | compilation | explain, 34 | | options, 19 | iostat= errors, 34 | | unit, 65 | extension, 19 | | compiler | | | defaults file, 17 | F90_BOUNDS_CHECK_ABORT, | | environment variables, 137 | 137 | | options, 21 | F90_DUMP_MAP, 137 | | Quick Reference, 15 | families of intrinsics, 148 | | compiler compatibility | fast-math, 82 | | C, 47 | FDO, 60 | | | see Feedback Directed | | C++, 47 | Optimization, 60, 79 | | compiler.defaults, 17 | Feedback Directed Optimization, 60, | | compiling for alternate platforms, 18 | 79 | | COMPLEX, 39, 40 | FFT, 41 | | conditional sentinels, 122 | FILENV, 36, 138 | | #pragma, 120 | | | \$, 100 | final object code, 66 | | conventions, 12 | fixed-form, 27, 28 | | cosin(), 78 | floating point calculations, 134 | | Cray pointer, 30 | format | | CRITICAL, 125 | big-endian, 36 | | , . | little-endian, 36 | | debugging, 43 | Fortran | | default | compatibility, 27 | | optimization level, 48 | compiler, 27 | | - · · · · · · · · · · · · · · · · · · · | dope vector, 35 | | options, 17 | KIND, 38 | | directives, 31 | modules, 29 | | ATOMIC, 102 | preprocessor, 27, 33 | | BARRIER, 102 | Fortran runtime libraries, 51 | | CRITICAL, 102, 113 | Fortran stack size, 28, 45, 111 | | DO, 101 | free-form, 29 | | FLUSH, 102 | fsymlist, 40 | | MASTER, 102 | FTN_SUPPRESS_REPEATS, 42, | | OpenMP, 100 | 137 | | options, 32 | 137 | | ORDERED, 102 | g77, 40, 55 | | PARALLEL, 101 | gcc, 55 | | PARALLEL DO, 101 | GCC compilers, 48 | | PARALLEL SECTIONS, 101 | <del>-</del> ' | | PARALLEL WORKSHARE, 101 | gcov, 24, 130 | | SECTIONS, 101 | GDB, 23, 133 | | | global ID, 105 | | SINGLE, 101 | gmon.out, 24 | | THREADPRIVATE, 102 | gprof, 24, 61, 117, 129, 130 | | WORKSHARE, 102 | group optimizations, 64 | | disable a feature, 65 | GUIDED | | dope vector, 35, 183 | with OpenMP loops, 117 | | DWARF, 23, 133 | | | DYNAMIC | hardware | | with OpenMP loops, 117 | configuration, 85 | | | | | performance, 85 | vectorizing, 78 | |----------------------------------|----------------------------------| | hardware setup, 85 | memory | | higher optimization, 60 | configuration, 85 | | inglier optimization, oo | latency, 85, 87 | | IEEE 754 compliance, 82 | latency and bandwidth, 87 | | IEEE arithmetic, 83 | models, 22 | | implementation defined behavior, | memory model, 23 | | 141 | mixed code, 35 | | induction variable, 136 | MP | | inlining, 69 | see multiprocessor, 86 | | inner loop unrolling, 77 | multiple sub-options, 64 | | input file types, 19 | multiprocessor, 86 | | interleaving, 86 | memory, 86 | | node, 86 | memory, co | | intermediate representation | name mangling, 56 | | see IR, 66 | NaN, 134 | | intrinsic function, 148 | NLSPATH, 137 | | intrinsic subroutine, 148 | Non-Temporal at All (NTA), 79 | | intrinsics, 56, 147 | non-uniform memory access | | IPA, 65 | (NUMA), 86 | | o files, 66 | NPTL, 113 | | ipa, 66 | NTA | | IR, 66 | see Non-Temporal at All, 79 | | ISA target, 17 | NUMA | | 3 / | OpenMP, 116 | | L2 cache size, 76 | see non-uniform memory access, | | LAPACK, 41 | 86 | | lat_mem_rd, 87 | see non-uniform memory, 86 | | libg2c, 135 | NUMA-aware kernels, 86 | | libopenmp, 111, 112, 124, 139 | numerical libraries | | library | for OpenMP, 116 | | ACML, 39, 41 | • | | BLAS, 39 | object files from .f90 files, 20 | | FFTW, 39 | OMP, 148 | | MPICH, 39 | OMP_DYNAMIC, 104, 138 | | limit, 28 | OMP_NESTED, 104, 117, 138 | | linker, 65 | OMP_NUM_THREADS, 104, 138 | | linking large object files, 135 | OMP_SCHEDULE, 104, 117, 138 | | linuxthreads, 112, 124 | OpenMP | | LMbench, 87 | C and C++, 119 | | load balancing | Fortran, 99 | | using top, 117 | OProfile, 117 | | local ID, 105 | optfile.xml, 88, 92 | | loop | option | | fission, 76 | -C, 35 | | fusion, 76 | -CG:gcm, 78 | | fusion and fission, 76 | -CG:load_exe, 78 | | Loop Nest Optimization (LNO), 75 | -CG:use_prefetchnta, 79 | | loop unrolling, 77 | -CLIST:, 96 | | | -F, 37 | | macros | -FLIST:, 96 | | pre-defined, 34, 50 | -I, 21, 30 | | Makefile, 65 | -INLINE, 70 | | man -k pathscale, 12, 16, 187 | -INLINE:, 70 | | man pages, 12, 187 | -INLINE:aggressive, 71 | | math intrinsic functions | -INLINE:list, 70 | | -INLINE:must, 70 | -LNO:vintr, 78, 82 | |-------------------------------------|------------------------------------| | -INLINE:never, 70 | -LNO:vintr_verbose, 97 | | -IPA, 74 | -N, 37 | | -IPA:addressing, 72 | -O, 21, 59, 63 | | -IPA:alias, 72 | -00, 23, 28, 43, 63, 133 | | -IPA:callee_limit, 71 | -O1, 28, 63 | | -IPA:cgi, 72 | -02, 21, 28, 48, 59, 63, 74, 129 | | -IPA:common_pad_size, 71 | -03, 21, 28, 59, 64, 74, 75 | | -IPA:cprop, 72 | -OPT, 32, 51, 64 | | -IPA:ctype, 72 | -OPT:IEEE_arith, 64 | | -IPA:dfe, 72 | -OPT:IEEE_arithmetic, 82 | | -IPA:dve, 72 | -OPT:Ofast, 59 | | -IPA:field_reorder, 72 | -OPT:Olimit, 60, 64, 70 | | -IPA:forcedepth, 71 | -OPT:alias, 60, 80 | | -IPA:inline, 70 | -OPT:alias=any, 81 | | -IPA:linear, 72 | -OPT:alias=cray_pointer, 81 | | -IPA:max_jobs, 75 | -OPT:alias=disjoint, 81 | | -IPA:maxdepth, 71 | -OPT:alias=no_parm, 44 | | -IPA:min hotness, 71 | -OPT:alias=no_restrict, 81 | | -IPA:multi_clone, 71 | -OPT:alias=parm, 81 | | -IPA:node_bloat, 71 | -OPT:alias=restrict, 81 | | -IPA:plimit, 71 | -OPT:alias=typed, 81 | | -IPA:pu_reorder, 72 | -OPT:alias=unnamed, 81 | | -IPA:small_pu, 71 | -OPT:div_split, 60, 82, 131 | | -II A.sman_pu, 71<br>-IPA:space, 70 | -OPT:early_mp, 115 | | = ' | | | -IPA:specfile, 70 | -OPT:fast_complex, 84 | | -IPA:split, 72 | -OPT:fast_exp, 83 | | -L, 21 | -OPT:fast_math, 82 | | -LANG:formal_deref_unsafe, 44 | -OPT:fast_nint, 84 | | -LANG:rw_const, 44 | -OPT:fast_trunc, 84 | | -LIST:options, 77 | -OPT:rote 64 | | -LNO, 32, 51 | -OPT:goto, 64 | | -LNO:, 75 | -OPT:recip, 82 | | -LNO:assoc1- | -OPT:reorg_common, 64, 134 | | n,assoc2=n,assoc3=n,assoc4=n, | -OPT:roundoff, 60, 64, 82, 83 | | 77 | -OPT:wrap_around_unsafe_opt, | | -LNO:blocking, 77 | 136 | | -LNO:blocking_size, 77 | -Ofast, 48, 74, 134, 135<br>-S, 95 | | -LNO:cs1=n,cs2=n,cs3=n,cs4=n, | • | | 77<br>I NO:002 76 | -WOPT, 32, 51 | | -LNO:cs2, 76 | -Wl, 55 | | -LNO:fission, 76 | -Wuninitialized, 134 | | -LNO:fusion, 76, 131 | -ansi, 148 | | -LNO:fusion_peeling_limit, 76 | -c, 21 | | -LNO:ignore_pragmas, 31 | -cpp, 19, 27, 33 | | -LNO:interchange, 77 | -cpu, 90 | | -LNO:opt, 64, 75 | -d, 50 | | -LNO:ou_prod_max, 77 | -fb_create, 69, 79 | | -LNO:outer_unroll,ou, 77 | -fb_opt, 69, 79 | | -LNO:outer_unroll_max, | -ff2c, 39 | | ou_max, 77 | -ff2c-abi, 40 | | -LNO:prefetch, 64, 78 | -ffast-math, 82 | | -LNO:prefetch_ahead, 78 | -fixedform, 27 | | -LNO:simd, 78 | -fmath-errno, 82 | | -LNO:simd_verbose, 78, 97 | -fno-math-errno, 60, 82 | | | | | -fno-second-underscore, 39 | options, 50 | |--------------------------------|--------------------------------| | -fno-underscoring, 39 | pack, 50 | | -freeform, 27 | prefetch, 76, 78 | | -ftpp, 19, 27, 33 | prefetch directives, 31 | | -g, 21, 23, 43, 51, 63, 133 | PREFETCH, 31 | | -i8, 30, 38 | PREFETCH MANUAL, 31 | | -intrinsic, 56, 147, 148 | PREFETCH REF, 32 | | | PREFETCH REF DISABLE, 31 | | -ipa, 28, 48, 59, 65, 131, 135 | | | -keep, 50 | preprocessing | | -1, 21 | pre-defined macros, 33, 49 | | -lg2c, 41 | preprocessor, 49 | | -lm, 21, 51 | C, 19, 27, 33, 49 | | -lstdc++, 51 | Fortran, 19, 33 | | -m32, 17 | source code, 33 | | -m3dnow, 17 | PRNG, 36 | | -m64, 17 | process affinity, 25, 86 | | -march, 17 | processor target, 17 | | -mcmodel, 22, 134 | PSC_CFLAGS, 137 | | -mcpu, 17, 56 | PSC_COMPILER_DEFAULTS_PATH, | | -mp, 100, 115, 120, 136 | 138 | | | | | -msse2, 17 | PSC_CXXFLAGS, 137 | | -msse3, 17 | PSC_FFLAGS, 137 | | -mtune, 17 | PSC_GENFLAGS, 90, 138 | | -no-intrinsic, 148 | PSC_OMP_AFFINITY, 105, 139 | | -noccp, 49 | PSC_OMP_AFFINITY_GLOBAL, | | -o, 17 | 105 | | -p, 129 | PSC_OMP_AFFINITY_MAP, | | -pg, 21, 24, 117, 129 | 105–107 | | -r8, 30, 38 | PSC_OMP_CPU_OFFSET, 106-108 | | -show-defaults, 18 | PSC_OMP_CPU_STRIDE, 106, 107 | | -static, 21, 22, 56 | PSC_OMP_GLOBAL_AFFINITY, | | -trapuv, 134 | 106 | | -y on, 42 | PSC_OMP_GUARD_SIZE, 108, 139 | | | | | -zerouv, 134 | PSC_OMP_GUIDED_CHUNK_DIVISOR, | | option file, 88 | 108, 109, 117, 139 | | outer loop unrolling, 77 | PSC_OMP_GUIDED_CHUNK_MAX, | | 11 1 1: 00 110 | 109, 117, 139 | | parallel directives, 99, 119 | PSC_OMP_LOCK_SPIN, 110, 118, | | parallelism, 75 | 139 | | pathbug, 133 | PSC_OMP_SILENT, 110, 139 | | pathCC, 48 | PSC_OMP_STACK_SIZE, 110, 111, | | pathcc, 48 | 139 | | pathcov, 24, 130 | PSC_OMP_STATIC_FAIR, 110, 117, | | pathdb, 16, 23, 133 | 139 | | pathf90, 27 | PSC_OMP_THREAD_SPIN, 111, | | pathhow-compiled, 19 | 117, 139 | | PathOpt, 87, 88 | PSC_STACK_LIMIT, 45, 111, 137 | | builds, 91 | | | parallel jobs, 91 | PSC_STACK_VERBOSE, 45, 111, | | | 138 | | test script, 90 | pthread, 108, 111, 112, 124 | | pathopt, 115 | DAND FO | | pathprof, 129 | RAND, 56 | | peak.xml, 88, 93 | REAL, 39, 40 | | peeling, 76 | reduced data sets, 115 | | POSIX, 111 | RES, 112 | | pragma, 50 | roundoff error, 83 | | | | ``` RSS, 112 porting to, 56 runtime I/O, 36 x86_64 ABI, 15, 27, 39, 47, 48 runtime libraries OpenMP, 102, 103, 123 schedutils, 25, 86 separate compilation, 65 shared libraries, 21 shared runtime libraries, 21 SIMD, 115 sin(), 78 SIZE, 108, 112 SMP see symmetric multiprocessing, static data, 56 static scheduling, 110 statically allocated data, 134 STREAM, 87 with OpenMP, 116 striding factor, 106 symmetric multiprocessing (SMP), target options, 17 taskset, 25, 86 thread assignments, 107 mapping to CPUs, 106 tiling, 77 time, 61 time tool, 24 TLB see Translation Lookaside Buffer, 76 top, 125 TRADITIONAL, 148 Translation Lookaside Buffer, 76 Tuning Quick Reference, 59 ulimit, 28 uninitialized variables, 134 variables uninitialized, 134 vectorization, 78 VIRT, 108, 112 vsin(), 78 whole program optimization see IPA, 65 www.pathscale.com, 12 x86 ABI, 27, 47, 48 x86 64 platform, 85 ``` PATHSCALE, INC. 477 NORTH MATHILDA AVENUE SUNNYVALE, CA 94085 USA TEL 408.746.9100 FAX 408.746.9150 PATHSCALE.COM